DOCUMENT RESUME ED 069 883 VT 017 558 TITLE Engineering Standards. U.S. Metric Study Interim Report. INSTITUTION National Bureau of Standards (DOC), Washington, D.C. REPORT NO NBS-SP-345-11 PUB DATE Jul 71 NOTE 258p. AVAILABLE FROM Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402 (S/N 0303-0835, \$2.00) EDRS PRICE MF-\$0.65 HC-\$9.87 DESCRIPTORS *Engineering Technology; *Government Publications; Government Role; International Programs; *Measurement Techniques: *Metric System: *National Surveys: Organizational Change: Systems Development Metric Study Act of 1968: National Eureau of Standards; Public Law 90 472; U S Metric Study #### **ABSTRACT** IDENT IFIERS This report is the 11th in a series of interim reports stemming from the U.S. Metric Study, which is being conducted by the National Bureau of Standards in accordance with the Metric Study Act of 1968 (Public Law 90-472). Although it mainly concerns the relationships of measurement units to engineering standards, the issue of international standards is also discussed. Findings indicate that engineering standards can be harmonized internationally without the U.S. changing its measurement units. The International System of Units (SI) will become the measurement units in international standards, which means many U.S. engineering practices will have to change. However, the impact and the extent of change can be minimized, depending on the degree of participation in the international forum and the specific engineering practice. Extensive resource materials are appended. (AG) #### FILMED FROM BEST AVAILABLE COPY ## U.S. METRIC STUDY INTERIM REPORT # ENGINEERING. STANDARDS U.S. DEPARTMENT OF COMMERCE National Bureau of Standards #### U.S. METRIC SUBSTUDY REPORTS The results of substudies of the U.S. Metric Study, while being evaluated for the preparation of a comprehensive report to the Congress, are being published in the interim as a series of NBS Special Publications. The titles of the individual reports are listed below. #### REPORTS ON SUBSTUDIES | | - 1 - U - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | |---------------|---| | NBS SP345-1: | International Standards (issued December 1970, SD Catalog No. C13.10;345-1, Price \$1.25) | | NBS SP345-2; | Federal Government: Civilian Agencies (in press) | | NBS SP345-3; | Commercial Weights and Measures (in press) | | NBS SP345-4: | The Manufacturing Industry (in press) | | NBS SP345-5: | Nonmanufacturing Businesses (in press) | | NBS SP345-6: | Education (in press) | | NBS SP345-7: | The Consumer (in press) | | NBS SP345-8; | International Trade (in press) | | NBS SP345-9: | Department of Defense (in press) | | NBS SP345-10: | A History of the Metric System Controversy in the United States (in press) | | NBS SP345-11: | Engineering Standards, this publication | | NBS SP345-12: | Testimony of Nationally Representative Groups (in press) | #### COMPREHENSIVE REPORT ON THE U.S. METRIC STUDY NBS SP345: To be published in August 1971 Those publications with catalog numbers have already been issued, and may be purchased from the Superintendent of Documents, Government Printing Office, Washington, D.C. 20402 for the prices indicated. Add one-fourth of the purchase price if the publication ordered is to be sent to a foreign address. Be sure to include the SD Catalog number with your order. U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE DFFICE OF EDUCATION THIS DDCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. # U.S. METRIC STUDY INTERIM REPORT ENGINEERING STANDARDS Eleventh in a series of reports prepared for the Congress U.S. METRIC STUDY Daniel V. De Simone, Director National Bureau of Standards Special Publication 345-11 UNITED STATES DEPARTMENT OF COMMERCE MAURICE H. STANS, Secretary NATIONAL BUREAU OF STANDARDS LEWIS M. BRANSCOMB. Director Nat. Bur. Stand. (U.S.), Spec. Publ. 345-11, 264 pages (July 1971) CODEN: XNBSA Issued July 1971 For sale by the Superintendent of Documents, U.S. Government Printing Office Washington, D.C., 20402 • Price \$2 Stock Number 0303-0835 (Order by SD Catalog No, C 13.10:345-11), Price \$2.00 #### LETTER OF TRANSMITTAL THE HONORABLE PRESIDENT OF THE SENATE THE HONORABLE SPEAKER OF THE HOUSE OF REPRESENTATIVES SIRS: I have the honor to present the eleventh in the series of interim reports stemming from the U.S. Metric Study, prepared by the National Bureau of Standards. This Study was authorized by Public Law 90-472 to reduce the many uncertainties concerning the metric issue and to provide a better basis upon which the Congress may evaluate and resolve it. I shall make a final report to the Congress on this Study in August 1971. In the meantime, the data and opinions contained in this interim report are being evaluated by the Study team at the National Bureau of Standards. My final report to you will reflect this evaluation. er H. Stans Respectfully submitted, Secretary of Commerce **Enclosure** #### LETTER OF TRANSMITTAL Honorable Maurice H. Stans Secretary of Commerce Dear Mr. Secretary: I have the honor to transmit to you another interim report of the U.S. Metric Study, which is being conducted at the National Bureau of Standards at your request and in accordance with the Metric Study Act of 1968. The Study is exploring the subjects assigned to it with great care. We have tried to reach every relevant sector of the society to elicit their views on the metric issue and their estimates of the costs and benefits called for in the Metric Study Act. Moreover, all of these sectors were given an opportunity to testify in the extensive series of Metric Study Conferences that were held last year. On the basis of all that we have been able to learn from these conferences. as well as the numerous surveys and investigations, a final report will be made to you before August 1971 for your evaluation and decision as to any recommendations that you may wish to make to the Congress. The attached interim report includes data and other opinions that are still being evaluated by us to determine their relationship and significance to all of the other information that has been elicited by the Study. All of these evaluations will be reflected in the final report. Sincerely. Branscowle Lewis M. Branscomb, Director National Bureau of Standards **Enclosure** iv #### **FOREWORD** This report concerns the relationship of measurement units to engineering standards. Although it is addressed primarily to the issues posed by Section 3 of the Metric Study Act (Public Law 90-472), it is of necessity related also to international standards, a subject covered by a previous report. Reports covering other substudies of the U.S. Metric Study are listed on the inside front cover. All of these, including this report, are under evaluation. Hence, they are published without prejudice to the comprehensive report on the entire U.S. Metric Study, which will be sent to the Congress by the Secretary of Commerce in August of 1971. This report was prepared by a Metric Study task force, headed by Dr. Robert D. Stiehler and including Mr. Gustave Shapiro, Mr. Robert J. Klein, Mr. Harry Stoub, Mr. Arthur G. Strang, and Mr. Theodore R. Young, all of the National Bureau of Standards. We are grateful to Mr. Frank Masterson and Mr. R. B. Belford. President and Technical Director, respectively, of the Industrial Fasteners Institute, for permission to include their first progress report on "A Study to Develop an Optimum Metric Fastener System." Their report, which appears as Appendix V of this volume, illustrates the manner in which innovations in engineering standards can be achieved. In this as in all aspects of the U.S. Metric Study, the program has benefited from the independent judgment and thoughtful counsel of its advisory panel and the many other organizations, groups, and committees that have participated in the Study. Daniel V. De Simone. *Director* U.S. Metric Study ## TABLE OF CONTENTS | Let | tters of Transmittal | Pag
iii, iv | |-----|--|----------------| | Fo | reword | • | | 1. | Executive Summary | 1 | | 2. | Summary of Conclusions and Recommendations | é | | 3. | Purpose of Standards Survey | ç | | 4. | Scope of Standards Survey | 10 | | 5. | Definitions | 12 | | 6. | Function of Engineering Standards | 14 | | 7. | Compatibility of Standards | 17 | | 8. | Development Process for Engineering Standards | 18 | | 9. | Magnitude of Standardization Effort | 25 | | 10. | Measuring Units in Engineering Standards | 31 | | 11. | Dimensional Specifications | 34 | | 12. | Quality Specifications | 43 | | 13. | Methods of Test | 45 | | 14. | Descriptive Standards | 47 | | 15. | IEC and Electrical Engineering Standards | 48 | | 16. | ISO Recommendations | 67 | | 17. | Steel | 90 | | 18. | Nonferrous Metals | 93 | | 19. | Plastics | 96 | | 20. | Rubber | 99 | | 21. | Anti-Friction Bearings | 101 | | 22. | Building Construction and Materials | 104 | | 23. | Pipe and Tubing | 107 | | 24. | Screw Threads and Fasteners | 115 | | 25. | Discussion | 129 | | Αp | pendices: | | | | I. Public Law 90-472 | 132 | | | 11. ISO Recommendation R1000—Rules for the Use of Units | 152 | | | of the International System of Units and a Selection of | | | | the Decimal Multiples and Submultiples of the SI Units | 133 | | | III. AST M E380-70 - Metric Practice Guide | 152 | | | IV. Compatibility of Screw Threads | 187 | | | V. First Progress Report of Industrial Fasteners Institute | | | | on a Study to Develop an Optimum Metric Fastener | | | | System | 195 | vi #### 1. EXECUTIVE SUMMARY Public Law 90-4721 approved on August 9, 1968 authorized the Secretary of Commerce to make a study to determine the advantages and disadvantages of
increased use of the metric system in the United States. The Congress in passing this law recognized the close relationship between engineering standards and measurement units and authorized a study to determine the feasibility of retaining and promoting international use of dimensional and other engineering standards based on the customary measurement units of the United States. Section 3 of this act is specifically directed to this issue and states: In conducting the studies and developing the recommendations required in this Act, the Secretary shall give full consideration to the advantages, disadvantages, and problems associated with possible changes in either the system of measurement units or the related dimensional and engineering standards currently used in the United States, and specifically shall— - (1) investigate the extent to which substantial changes in the size. shape, and design of important industrial products would be necessary to realize the benefits which might result from general use of metric units of measurement in the United States: - (2) investigate the extent to which uniform and accepted engineering standards based on the metric system of measurement units are in use in each of the fields under study and compare the extent to such use and the utility and degree of sophistication of such metric standards with those in use in the United States; and ¹ See app. I for the full text of this law. (3) recommend specific means of meeting the practical difficulties and costs in those areas of the economy where any recommended change in the system of measurement units and related dimensional and engineering standards would raise significant practical difficulties or entail significant costs of conversion. The last part of section 3. Public Law 90-472, dealing with the difficulties and costs of conversion is not within the scope of this report. Costs of conversion are considered in the report on the Manufacturing Industry, SP345-4. The cost of issuing engineering standards based on metric measurement units would be largely absorbed during the regular revision of the present standards. Metric dimensional specifications for standard parts and products would be largely based on national and international standards used in other countries. The cost of development of new standards incorporating latest knowledge and technological capabilities would be mainly the cost of technological improvement. On the other hand, revision of engineering standards in a crash program solely to incorporate metric measurement units could cost many millions of dollars. However, a crash program has not been considered since it is neither necessary nor feasible. Since the passage of Public Law 90-472, the increasing worldwide use of the metric system, which was the primary concern leading to its passage, has now encompassed virtually all countries of the entire world. The one notable exception to this worldwide trend is the United States. Concomitant with the expansion in metrication has been an acceleration in the internationalization of engineering standards on which the quality, uniformity and compatibility of products are based. Engineering standards have served as a keystone in our domestic industrial development, as they have in other industrialized nations. These developments and the coupling of engineering standards with product certification in Europe were presented in NBS SP345-1 on International Standards. The aspects of SP345-1 relating to engineering standards have been included in this report. This survey was limited to nine representative groups of engineering standards, comprising roughly one-third of some 400 recommendations issued by the International Electrotechnical Commission (IEC) and 1200 recommendations issued by the International Organization for Standardization (ISO) through 1969. It consisted of a comparison of over 500 IEC and ISO Recommendations with corresponding national standards of the U.S. and six other countries. This number is less than I percent of the estimated 60,000 standards issued by private and government organizations in the U.S. and voluntarily used as national standards. Nevertheless, a study of these groups indicated trends in voluntary standardization and the surge toward international standardization that has occurred in recent years. Company standards have not been studied since they are proprietary in nature and are affected only to the extent that they depend on national or international standards. The role of measurement units depends upon the category of the standard; that is, dimensional specification, quality specification, method of test, or descriptive standard. A survey of ISO Recommendations issued through 1969 indicates that about 25 percent are dimensional specifications, about 15 percent are quality standards, about 45 percent are methods of test, and about 15 percent are descriptive standards. Measurement units are important in dimensional specifications since sizes are usually simple multiples or submultiples of the customary measurement unit employed in a particular country. Measurement units in quality specifications and methods of test are not critical since the units serve only as a language. Differences in actual requirements among quality specifications result from differences in engineering practices and not from the measurement units. Measurement units are not involved in descriptive standards. Nevertheless, the extent of incompatibility among corresponding national descriptive standards appear to be as great as among other categories. Thus, it is the engineering practice rather than the measurement units that determines compatibility or incompatibility of most standards. The importance of measurement units is their role in developing the engineering practice. National standards in most countries are issued by a single standardization organization. In the U.S., voluntary standards used throughout the country and effectively national standards are issued by about 400 organizations, exclusive of individual companies which have proprietary standards for their products. In addition, about 6,000 local governments issue building codes and regulations which may or may not be in agreement. Fragmentation and lack of central responsibility have led to duplication of effort and confusion. Only a small portion of U.S. standards are coordinated by the American National Standards Institute (ANSI) which represents the U.S. in IEC and ISO. Participation of other organizations in ISO is through ANSI. However, many products being standardized by ISO are not included in the present scope of ANSI or its member organizations. Private voluntary groups in the U.S. issue about 20,000 standards, exclusive of company and government standards, but very few standards for consumer goods are among them. U.S. standards are generally not compatible with IEC and ISO Recommendations which many countries are adopting as their national standards. The notable exceptions are standards in a few industries where there has been active voluntary U.S. participation in the IEC or ISO technical committee. Interest in voluntary international standardization that existed early in the century markedly decreased after World War I. Interest was revived after World War II, but U.S. participation in ISO technical committees, subcommittees, and working groups had only reached the 50 percent level by 1970. As a result of indifference and lack of participation, U.S. practices have not been considered in many committees. If U.S. practices are to be reflected in international recommendations, active participation on the drafting committees is essential. The 1,600 IEC and ISO Recommendations issued through 1969 is about 10 percent of the estimated 15 to 20 thousand required for international commerce. Recommendations are being issued at an increasing rate. With the increasing emphasis on international standardization, it is expected that most of the recommendations required will be drafted during the next 10 years. The U.S. cannot afford to be absent from the negotiations in this criti- cal decade of standards development if U.S. practices and technology are to be reflected in emerging international standards. Prior to 1967, the following measurement units were principally used in engineering standards of industrial nations: Customary metric units Imperial units U.S. customary units These units are not mutually exclusive since most Imperial and U.S. customary units are the same and some U.S. customary units are the same as customary metric units: for example, electrical units. Customary metric units are generally used in the U.S. for biological and chemical standards. The current trend is to use the International System of Units (SI). Both IEC and ISO now require SI units in all recommendations. Customary units may also be included if desired. Future national standards which do not include SI units are not likely to receive due consideration in the development of international standards. This trend has been recognized by the American Society for Testing Materials, American Society of Mechanical Engineers, Society of Automotive Engineers, and others. These organizations now require or recommend the inclusion of SI units in addition to customary units in the standards which they issue. Dimensional specifications in different metric countries are incompatible as frequently as those in countries using the inch unit for measurement. Thus, a change to metric units does not by itself make standards compatible. The lack of compatibility among national standards of both metric and nonmetric countries is responsible for the current movement toward international standardization. A few dimensional specifications based on the inch and U.S. engineering practices are used internationally and have been incorporated in IEC and ISO Recommendations. Likewise, there are a few specifications based on metric units used
throughout the world including the U.S. For most products, however, change in engineering practices and standards is required in both metric and nonmetric countries to achieve international standardization. Thus, an opportunity is provided during such change to make a critical review of practices incorporated in standards that have continued because of tradition. A metrication program can provide the psychological climate in the U.S. that is needed to effect a break from tradition and reflect in standards current knowledge and technological capabilities. A metrication program could and should have as a by-product changes in engineering practices and standards which will conserve raw materials, improve the quality of products and reduce costs. Such benefits can be achieved without a metrication program, but in many instances there is not sufficient incentive to change traditional practices. A metrication program can provide the incentive needed. When different national standards are developed for new devices, products, or practices, the economic cost of subsequent international standardization may be prohibitive. For example, the same electrical measurement units are used throughout the world. However, the possibility of international standardization of the magnitudes of voltage and frequency for elec- trical equipment or of the practices in television communication used in different countries is remote. In the future, standardization of new practices and technologies should start simultaneously at the national and international levels when standardization beyond the company level is essential. Finally, three questions were posed at the start of the survey. They may be answered as follows: - Q. To what extent are U.S. standards incompatible with international standards because of the differences in measurement units? - A. Only dimensional specifications comprising about 25 percent of engineering standards are incompatible because of measurement units. However, not all dimensional specifications are incompatible and more than a change in measurement units is required to make incompatible dimensional specifications compatible. - Q. Is it feasible to retain and promote U.S. standards without a change in our measurement units? - A. It is still possible, but it is becoming more and more difficult, to promote U.S. standards having only customary units. Promotion of U.S. standards internationally is greatly facilitated when the standard permits easy use in metric countries. Recent actions by several standardizing organizations to include measurement units of the International System of Units result from a recognition of this trend. - Q. Is the nature of our measurement units a significant factor influencing U.S. effectiveness in international standards negotiation? - A. Yes. Efforts devoted to defending the use of U.S. customary units or to persuading the incorporation of dual units or sizes in international standards frequently makes negotiations on important features of U.S. practices ineffectual. # 2. SUMMARY OF CONCLUSIONS AND RECOMMENDATIONS #### 2.1 CONCLUSIONS - (1) Engineering standards and measurement units are separate but related items. (secs. 6 and 11) - (2) The compatibility or incompatibility of engineering standards in different countries depends primarily on the engineering practices rather than the measurement units: a change in units without a change in engineering practices will not resolve present incompatibilities among standards. (secs. 7.8.5. and 14) - (3) Measurement units are important in engineering standards when a series of product sizes, such as screw threads, are based on simple multiples or submultiples of the customary measurement units employed in a particular country. On the other hand, sizes based on the same units are frequently not the same in different countries. (sec. 11.1) - (4) Dimensional specifications for standard products, in which measurements units are critical, comprise about one-fourth of engineering standards, (secs. 6 and 10) - (5) In most engineering standards, measurement units serve only as a language; descriptive standards generally do not include units. (secs. 6, 10, and 13) - (6) Many engineering standards in the U.S. employ customary metric units. particularly standards for biological and chemical materials. (secs. 13 and 17) - (7) In the U.S. and other countries and in international standardization, the current trend is to include or use the International System of Units (SI) in new and revised standards, (secs. 10 and 13) - (8) The International Electrotechnical Commission and the International Organization for Standardization are the two worldwide voluntary organizations concerned with standardization of engineering practices. (sec. 8.3) - (9) The U.S. through the American National Standards Institute participates in about 50 percent of the IEC and ISO groups developing international recommendations and standards. (sec. 8.4) - (10) The compatibility of U.S. standards with IEC and ISO Recommendations is related to the degree of U.S. participation in the group drafting the recommendations; but approval of an IEC or ISO Recommendation by ANSI does not necessarily imply compatibility with corresponding U.S. standards. (secs. 8.3. 8.4. and 17 to 24) - (11) U.S. standards that are or can be readily used in metric countries are more likely to receive due consideration in developing the IEC or ISO Recommendations. (secs. 13.19. and 20) - (12) Some dimensional specifications based on the inch unit that are in use throughout the world are IEC or ISO Recommendations. (secs. 15.4. 23.2, 24.2, and 24.10) - (13) It is becoming increasingly more difficult to have inch-based dimensional specifications approved as IEC or ISO Recommendations. (secs. 10 and 11) - (14) The use of standard products whose dimensions are based on SI units is increasing within the U.S., particularly by companies manufacturing in several countries. (secs. 21.1.24.7, and 24.15) - (15) Metrication without guidance can lead to a doubling in number of sizes and an economy burdened indefinitely with both inch-based and millimeter-based sizes. (secs. 24.7 and 24.15) - (16) Advantage should be taken in any increased usage of metric-based standard parts and products to effect through international standardization a reduction in the number of sizes and to incorporate latest knowledge and technology in establishing the international standards. (secs. 11.3, 23.3, 24.10, and 24.15) - (17) A by-product of conversion to metric-based parts and products can be conservation of materials and improved quality specifications, particularly in those instances where traditional practices have hindered change, (secs. 23.3 and 24.15) - (18) Currently, about 400 voluntary and government organizations issue engineering standards used throughout the U.S. which has resulted in duplication of effort and confusion; this uncoordinated system is not conducive to efficient functioning particularly at the international level. (sec. 8.2) - (19) There is an urgent need for review at both the domestic and international levels of the administrative process involved in the issuance of standards to handle the increasing rate of standards development. (sec. 9.3) - (20) The critical decade in international standardization has begun; failure to act promptly is likely to be detrimental to U.S. foreign trade of the future. (sec. 9.3) - (21) Standardization of new practices and technologies that require standardization beyond the company level should begin simultaneously at the ेंट्र national and international levels if the prohibitive costs on international standardization after national practices are well established are to be avoided. (sec. 15.4) #### 2.2 RECOMMENDATIONS The findings of this survey have led to the following recommendations: - (1) That the highest priority be given to reviewing and revising engineering standards in any metrication program, be it evolutionary, planned or mandatory. - (2) That international standardization be fostered in order to achieve the greatest economic benefit. - (3) That advantage be taken in any metrication program to effect through international standardization a reduction in number of product sizes, conservation of materials, and an improvement of product quality, by incorporating latest knowledge and technology, particularly in those instances where traditional practices have hindered change. - (4) That the use of SI units, either alone or with customary units, in all U.S. standards be promoted in order to foster their acceptance internationally and that standards be drafted in such form to permit easy use in metric countries. - (5) That standardization of new practices and technologies which require standardization beyond the company level, begin at the international level in order to avoid the prohibitive cost of international standardization after national practices are well established. - (6) That, except for the inclusion of SI units, no change in domestic standards be made when the cost of implementing the change would be prohibitive compared to the benefits, such as in the case of the standard for railway gage of existing railroads. - (7) That special attention be given to the administrative process of standardization in order to assure adequate U.S. participation in groups drafting standards at the international level, and to the development and issuance of national standards required by the consumer, industry, and government. #### 3. PURPOSE OF STANDARDS SURVEY The intimate relationship between measurement units and engineering standards was recognized by the Congress in drafting Public Law 90-472 by the following provisions in sections I and 3. respectively: "That the Secretary of Commerce is hereby authorized . . . to study the feasibility of retaining and promoting by international use of dimensional and other engineering standards based on the customary measurement units of the United
States" "In conducting the studies and developing the recommendations required in this act, the Secretary shall give full consideration to the advantages, disadvantages, and problems associated with possible changes in either the system of measurement units or the related dimensional and engineering standards currently used in the United States" As a consequence of these provisions, a Standards Survey was included as one part of the overall Metric Study initiated under Public Law 90-472 to provide answers to the following questions: - (1) To what extent are U.S. standards incompatible with international standards because of the differences in measurement units? - (2) Is it feasible to retain and promote U.S. standards internationally without a change in our measurement units? - (3) Is the nature of our measurement units a significant factor influencing U.S. effectiveness in international standards negotiations? In order to obtain meaningful answers to these questions, it was important to determine the role of measurement units in engineering standards. #### 4. SCOPE OF STANDARDS SURVEY The many thousands of engineering standards in existence in the United States and in other countries and the limited financial resources available to conduct the Survey made a limitation in the scope necessary. Therefore, the Survey was restricted to the international recommendations issued by the International Organization for Standardization (ISO) and the International Electrotechnical Commission (IEC), the two voluntary standardization organizations that have wor'dwide membership. These recommendations are indicative of current trends toward harmonization of national standards. Even a comparison of the approximately 1.200 ISO Recommendations and 400 IEC Recommendations with national standards of various countries was too great a task with the available resources. Accordingly, the Survey was further restricted to the following nine groups of standards: Steel Nonferrous metals Plastics Rubber Pipe and tubing Antifriction bearings Threaded fasteners Electrical and electronic components and equipment Building construction and materials These nine groups are representative of standards for basic engineering materials, components, and products. Conclusions and recommendations in this report are based on a survey of engineering standards in these nine groups. This report does not attempt to assess the cost of conversion or to study means of meeting the practical difficulties and costs involved in converting manufacture to engineering standards based on metric measurement units mentioned in item (3) of section 3 of Public Law 90-472. Other reports deal with costs involved in conversion, particularly SP345-4 on the Manufacturing Industry. Cost of issuing engineering standards based on metric measurement units would be largely absorbed during the regular revision of the present standards. Metric dimensional specifications for standard parts and products would be largely based on national and international standards used in other countries. The cost of development of new standards incorporating latest knowledge and technological capabilities would be mainly the cost of technological improvement. A crash program solely to incorporate metric measurement units in engineering standards would cost many millions of dollars. Such a program is not feasible and therefore is not considered as an alternative in the U.S. Metric Study. 422-764 OL - 71 - 2 #### 5. **DEFINITIONS** #### 5.1 ENGINEERING PRACTICE A way in which things are made or done technically, such as in characterizing, constructing, describing, designing, dimensioning, drawing, inspecting, manufacturing, measuring, prescribing, sampling, servicing, testing, or using a product, or a thing made to have prescribed attributes. #### 5.2 ENGINEERING STANDARD An engineering practice established by authority or mutual agreement and described in a document to assure dimensional compatibility, quality of product, uniformity of evaluation procedures, or uniformity of engineering language. Examples are documents prescribing screw thread dimensions, chemical composition and mechanical properties of steel, dress sizes, safety standards for motor vehicles, method of test for sulfur in oil, and codes for highway signs. #### 5.3 MEASUREMENT STANDARD A device or physical phenomenon which is used to define or determine some characteristic of a thing in terms of a unit of measurement established by authority. Examples are gage blocks, weights, thermometers, and mean solar day. #### 5.4 INTERNATIONAL SYSTEM OF UNITS (SI) The coherent system of units based upon and including the meter (length), kilogram (mass), second (time), kelvin (temperature), ampere (electric current), and candela (luminous intensity) as established by the General Conference on Weights and Measures in 1960 under the Treaty of the Meter. The radian (plane angle) and the steradian (solid angle) are supplementary units of the system. All other units are derived from these eight units. #### 5.5 CUSTOMARY UNITS OF MEASUREMENT The units most commonly used in trade within a country. In metric countries, they are the units in use prior to the adoption of the International System of Units. In the United States, they are units related to the yard and pound but are frequently referred to as the "inch-pound system." #### 5.6 METRICATION Any act tending to increase the use of the metric system (S1), whether it be increased use of metric units or of engineering standards that are based on such units. # 6. FUNCTION OF ENGINEERING STANDARDS The function of an engineering standard varies from one to another, but it is one or more of the following: #### 6.1 DIMENSIONAL SPECIFICATIONS Standards of this type are essential either for the product or system to function or for interchangeability of parts. For example, the distance between rails (gage) and between wheels in a railroad must conform to a standard in order to have the railroad function. On the other hand, standards aimed toward interchangeability of parts may be applicable to production of an entire industry or of a single company. For instance, automobile tires are interchangeable on an industry-wide level; whereas, the wheels on which they are mounted are generally interchangeable only on vehicles of the same make produced by a single company since the number and spacing of the bolt holes in the wheels have not been standardized for the industry. Sizes in dimensional specifications are usually simple multiples or submultiples of the measurement unit. As a consequence, the system of units is generally an important factor in such standards. #### 6.2 QUALITY SPECIFICATIONS The purpose of these standards is to assure (1) a quality level adequate for the required service and (2) uniformity in quality from one item to another. Quality level is a dominant factor in safety standards: for example, seat belt standards and specifications for steel forgings for pressure vessel shells. Measurement units serve as a language in quality specifications, and hence are not critical. Different systems of units in quality specifications create problems analogous to those encountered in standards expressed in different written languages. Incompatibilities in requirements among quality specifications result from differences in engineering practices and *not* from the measurement units. #### 6.3 METHODS OF TEST These standards provide a common basis for evaluating materials and products. They establish standardized procedures for determining critical dimensions or product quality, and are essential for determining compliance of a product with a specification. A typical method is mechanical testing of steel products. Methods of test can generally be based on any measurement units, and the results of test can be transformed from one system of units to another. Thus, the units in methods of test, as in quality specifications, serve as a language. Incompatibilities can result from the restrictive way in which a method is written or from differences in engineering practices. #### 6.4 DESCRIPTIVE STANDARDS These standards comprise those standardized engineering practices which do not involve units of measurement. They include codes, symbols, sampling and other statistical practices, terminology, format for engineering drawings, and other descriptive engineering practices. Typical examples are sample size to estimate the average quality of a lot or process, color coding of electronic components, code for highway signs, identification colors for pipes conveying gases and liquids, international code for the abbreviation of titles of periodicals, and nuclear energy glossary. Although measurement units are not involved, descriptive standards may be as incompatible as dimensional specifications. For example, the practice of keeping to the left side of the roadway in some countries and to the right side in others is not amenable to a compromise or compatible solution. Other than live with both, the only resolution is for one group of countries to change their practice. #### 6.5 MULTIFUNCTIONAL STANDARDS Some standards for products include dimensional requirements, quality requirements, methods of test and descriptive provisions. More commonly, separate standards are issued for methods of test and descriptive standards since a single such standard is generally applicable to a broad class or group of materials or products. These standards become part of material or product specifications by reference. Similarly, a quality specification is frequently issued for a material used in a wide range of products; for example, a quality specification for a certain grade of cement or steel. Such specifications are then referenced in the specifications for products in which these materials are required. Even a dimensional specification such as screw threads is referenced in specifications for numerous fasteners and other
products. Thus, the function of any particular standard depends on its scope. Measurement units are not vital in most standards. In dimensional specifications, measurement units play a language role. In addition, they usually become one of the factors incorporated into the practice of the engineering standard. This dual role accounts for their importance in most dimensional specifications. #### 7. COMPATIBILITY OF STANDARDS Two standards are compatible when the same engineering practice is prescribed. It is not necessary that the same measuring units and written words be used. For example, certain pipe standards in many countries are compatible even though each country uses its customary units and written language in the standard. On the other hand, standards for pipe thread in England and the U.S. are not compatible even though they are both expressed in the same measurement unit and written language. Thus, it is the engineering practice rather than the measurement units which determine compatibility or incompatibility of standards, and a change in units without a change in engineering practice will not resolve present incompatibilities among standards. The importance of measurement units is their role in developing the engineering practice. In the past, most products made in a series of sizes conformed to whole numbers, multiples of binary fractions or simple decimals in the system of units used. For example, steel bar and rod are usually made in the U.S. in increments of 1/16 inch in the smaller sizes. 1/8 inch in the intermediate sizes, and 1/4 inch in the larger sizes. In metric countries, the increments are 1, 2, or 5 millimeters. As a consequence, the two standards are not compatible. In order to resolve this problem and to select sizes on a rational basis, the tendency today is to use the rational system proposed by Charles Renard in 1879 for establishing sizes. This system known as preferred numbers is based on a geometrical (rather than arithmetical) progression for selecting sizes. For applications requiring an arithmetical progression for sizes, for example in building construction, the modular system is being used in standards. Whether preferred numbers or modules are used for determining sizes, a choice must be made for the base size. A base module of 100 millimeters is generally not compatible with one of 4 inches (101.6 mm). Likewise, a preferred number series based on U.S. customary units is not compatible with one based on SI units unless the difference of 1.6 percent can be tolerated. In a few instances, worldwide agreement exists on sizes, based on either U.S. customary or metric units. For most products, agreement does not exist and the practices in many or all countries must be changed to achieve compatibility of sizes. ## 8. DEVELOPMENT PROCESS FOR ENGINEERING STANDARDS Engineering standards are developed and promulgated at three levels; namely, by a single organization, by a national organization, and by an international organization. The degree of coordination increases as a standard progresses from the single to the national to the international organization. ## 8.1 STANDARDS ISSUED BY A SINGLE ORGANIZATION These standards which are issued by a local government or a single company, either a producer or consumer, are generally poorly coordinated. They include local building codes, company purchase specifications, and producers specifications for the products he sells or uses in his manufacturing process. The objective of these standards is to provide interchangeability of parts and/or to obtain a quality level in products purchased or sold. Codes issued by some 6.000 local governments prescribe minimum quality levels for building construction and repair. Insofar as a standard issued by a single organization is incompatible with other standards for the same product, it restricts trade. When there are numerous company standards instead of an industry or national standard. similar parts for products of different companies (e.g., wheels on automobiles of different makes) are not interchangeable. Hence the demand for a replacement part is inversely related to the number of different standards for the part. As a consequence, the market for a part made to a particular company standard may be too small to attract manufacture by anyone other than that company. Thus, company standards may foster proprietary interests and reduce the availability of replacement parts to the consumer. In some instances replacements for proprietary parts must be ordered from the manufacturer with all the attendant delays of such purchases. #### 8.2 NATIONAL STANDARDS Standards used throughout a country and issued by an organized group within the country are national standards. In Russia and a few other countries, they are issued by the government and are mandatory. In the U.S. and most other countries, only regulatory standards are mandatory. Most engineering standards are voluntary. In most countries, a single group or organization issues most or all national standards. In the U.S., about 400 organized groups issue standards that are recognized nationally. They include #### **TABLE 1. Sources of American National Standards** Approved by American National Standards Institute Member Organizations: American Association of Textile Chemists and Colorists American Concrete Institute American Dental Association American Gear Manufacturers Association American Institute of Architects American Petroleum Institute American Society of Civil Engineers American Society of Heating, Refrigerating, and Air-Conditioning Engineers American Society of Mechanical Engineers American Society for Quality Control American Society for Testing and Materials American Water Works Association American Welding Society Anti-Friction Bearing Manufacturers Association Architectural Aluminum Manufacturers Association Association of American Railroads Builders Hardware Manufacturers Association Compressed Gas Association Conveyor Equipment Manufacturers Association Diamond Core Drill Manufacturers Association Edison Electric Institute **Electronic Industries Association** Federation of Societies for Paint Technology Illuminating Engineering Society Institute of Electrical and Electronic Engineers Institute of Traffic Engineers Insulated Power Cable Engineers Association Mechanical Power Transmission Associa- National Electrical Manufacturers Association National Fire Protection Association National Fluid Power Association Resistance Welder Manufacturers Association Society of Automotive Engineers Technical Association of the Pulp and Paper Industry Underwriters' Laboratories Government Organizations: American Association of State Highway Officials Bureau of Mines, Department of Interior Department of Defense Department of Health, Education, and Welfare General Services Administration **Interstate Commerce Commission** National Bureau of Standards. Department of Commerce Foreign and International Organizations: Institute of Petroleum (London) International Electrotechnical Commission International Organization for Standardiza- tion the government, organizations of government officials such as the American Association of State Highway Officials, the Association of Official Analytical Chemists and National Association of State Purchasing Officials, and private voluntary organizations such as the American National Standards Institute, American Pharmaceutical Association. American Society for Testing and Materials, American Society of Mechanical Engineers, Institute of Electrical and Electronic Engineers, Society of Automotive Engineers, industrial trade associations, etc. The degree of coordination depends on the organization issuing the standard. American National Standards is sued by the American National Standards Institute (ANSI) probably represent the greatest degree of coordination among the voluntary standards and are recognized internationally as our national standards. Most of these standards are developed by 35 member organizations of ANSI and seven government organizations listed in table 1, but only a small portion of standards developed by these organizations have thus far become American National Standards. ANSI does not issue standards for food, drugs, and other biological materials. National standards may restrict trade, but they tend to be less restrictive than standards issued by a single organization. Although there is no deliberate attempt to do so, measurement units customarily used within a country and the sizes of products based on the measurement system can serve in national standards as trade restrictions in international commerce. #### 8.3 INTERNATIONAL STANDARDS International standardization began informally when immigrants to the United States continued to use the engineering practices that they brought with them. The first formal movement began in 1882 when a small group of workers in experimental engineering held an international conference in Munich to stimulate standardization of testing procedures. This movement rapidly expanded and larger meetings were held in 1884 (Dresden), 1886 (Berlin), 1888 (Munich), 1893 (Vienna), and 1895 (Zurich). At the Zurich Congress, the International Association for Testing Materials (IATM) was formally organized with headquarters in Vienna, Austria. Many members of IATM were in the United States. They organized the American Section of 1ATM on June 16, 1898, which was incorporated in March 1902 under the name of American Society for Testing Materials (ASTM).2 During this period interest also developed in international standardization in the field of electricity, and a resolution at the 1904 meeting of the International Electrical Congress held in St. Louis led to the formation of the International Electrotechnical Commission (IEC) in 1906 with headquarters in London. Instead of individual memberships as in IATM, the members of IEC were national committees in participating countries. The
U.S. National Committee for IEC was founded in 1907. ² Name was changed in 1961 to American Society for Testing and Materials. Interest in international standardization within the United States reached a peak just before World War I. At that time, 623 or over 20 percent of the 2,849 members of IATM were in the U.S.; Germany was second with 466 members. To promote the international use of ASTM Standards, twenty specifications for steel products were published in the English, French, German and Spanish languages by ASTM in 1913, Subsequently, the U.S. Department of Commerce translated ASTM Standards having an important bearing on export trade and distributed them to Consular Offices throughout the world. U.S. interest in international standardization continued during and after World War I, but it decreased markedly after IATM ceased to function in 1915. Neither the new IATM nor the International Standards Association (ISA), both of which were formed in 1926, revived the interest in international standardization that existed prior to World War I. Both the new IATM and ISA ceased to function in World War II. The need for international standardization was recognized by the Allied Nations. In 1944, they formed the United Nations Standards Coordinating Committee to coordinate standards for products produced in the various countries. The need for continuing the work of the committee after the war led to the establishment of the International Organization for Standardiza- TABLE 2. Countries Participating in International Standardization: IEC and ISO | Country | IEC | ISO | Country | <i>IEC</i> | iso | |----------------|-----|--------------|----------------------|------------|-----| | Argentina | X | | Korea (North) | X | X | | Australia | X | X | Korea (South) | X | X | | Austria | Х | X | Lebanon | | X | | Belgium | X | X | Malaysia | | X | | Brazit | X | \mathbf{X} | Mexico | | X | | Bulgaria | X | X | Morocco | | X | | Canada | X | X | Netherlands | Х | х | | Ceylon | | X | New Zealand | | X | | Chile | | X | Norway | Х | х | | China | Х | | Pakistan | Х | x | | Columbia | | X | Peru | | X | | Cuba | X | X | Philippines | | Х | | Czechoslovakia | Х | X | Poland | Х | x | | Denmark | Х | X | Portugal | Х | X | | Finland | Х | X | Romania | Х | x | | France | X | X | Singapore | | X | | Germany | Х | X | South Africa | | X | | Ghana | | X | Spain | X | X | | Greece | X | X | Sweden | X | X | | Hungary | X | X | Switzerland | X | X | | India | . X | X | Thailand | | X | | Indonesia | X | X | Turkey | X | X | | Iran | X | X | USSR | | X | | Iraq | | X | United Arab Republic | X | X | | Ireland | | X | United Kingdom | | X | | Israel | . x | X | United States | X | X | | Italy | | X | Venezuela | X | X | | Japan | | X | Yugoslavia | X | X | | | | | | | | tion (ISO) in 1946. IEC, which was able to survive both World Wars I and II, affiliated with ISO in 1947 but retained its autonomy. These two voluntary organizations have become predominant in international standardization. Participating countries in these organizations are listed in table 2. There are also regional organizations. The Pan American Standards Commission (CO-PANT) operates in the Western Hemisphere. The International Commission on Rules for the Approval of Electrical Equipment (CEE), the Economic Commission for Europe (ECE), and the Committee for the Coordination of European Standards in the Electrical Field (CENEL) are concerned with standardization in Europe. The U.S. is represented in IEC, ISO and COPANT by the American National Standards Institute. Because of the worldwide representation in IEC and ISO, their Recommendations reflect the greatest degree of coordination. The use of IEC and ISO Recommendations is voluntary, but many countries are adopting them as their national standards. IEC and ISO Recommendations reflect the engineering practices of the nations that participate in drafting them. As a consequence, a nation which does not participate at the drafting stage may be at a disadvantage in international trade because adequate consideration was not given to its engineering practices during the deliberations leading to the recommendations. #### 8.4 TECHNICAL COMMITTEES Both national and international organizations engaged in standardization operate through technical committees. A committee is responsible for standards in a particular field indicated by its title; for example, Committee on Steel. ASTM, the largest voluntary standardizing organization in the U.S., has 115 technical committees. At the international level, there are 70 technical committees in IEC and 139 in ISO. Technical committees may have subordinate organizational units such as subcommittees, sections, working groups, task groups, etc. The lowest unit generally develops the initial draft of a standard and has the greatest influence in selecting the particular practice that is standardized. Therefore, participation is necessary at both the committee and lower organizational levels to have adequate consideration given to a practice of particular interest. Nationally, it requires active participation by a company or other organization. Internationally, participation is even more important since engineering practices generally vary among countries more than among companies within a country. Yet, the United States has been poorly represented as evidenced by the following participation in ISO: | Organizational unit | Total
number | U.S. participation | | |---------------------|-----------------|--------------------|---------| | | | Number | Percent | | Technical committee | 139 | 96 | 69 | | Subcommittee | 305 | 196 | 64 | | Working groups | 566 | 214 | 36 | | All units | 1010 | 506 | 50 | Participation in IEC cannot be readily ascertained since all documents, except working group documents, are automatically circulated to each National Committee. However, members of the U.S. National Committee have made an estimate of 95 percent participation in technical committees and subcommittees. At the working group level, participation is estimated to be 50 percent or less. Effective representation is probably less than indicated by these figures since U.S. delegates do not attend many meetings of bodies on which there is nominal participation. Continuity in representation by competent delegates who serve for extended periods of time is essential to make participation effective. Lack of participation in these international meetings equals or exceeds measurement units as a factor responsible for the incompatibility of U.S. standards and many international recommendations. ## 8.5 PROCESS FOR ESTABLISHING ENGINEERING STANDARDS Wherever a multiplicity of practices is both possible and likely to occur, group cooperation for the achievement of some desirable social goal may require the acceptance, by the members of the group, of some joint decision to use one or a limited number of the possible alternatives. When the activities involved relate to social behavior the agreements (standards) are called laws. When related to religious behavior they are canons. And when related to manufacturing, testing, measurement practices and conventions, properties and performance of materials, or to the performance or characteristics of things, they are variously called standards of practice, code regulations, or conventions. All of these latter are commonly lumped together under the term "engineering standards." The pattern of standards development has evolved into two main classes. At the industry level, standards are developed by materials and parts producers and device assemblers and presented to the ultimate consumer in the marketplace. Alternatively, the standards may be promulgated as procurement specifications by a buyer that is sufficiently large and important to have the standards met—for example, the Federal Government. Clearly, the two methods of arriving at standards—one initiated by the supplier and the other by the buyer—will often yield different decisions, with differing sets of advantages and disadvantages. A third class, where the ultimate consumer would set standards, has not emerged, probably because of lack of organization and competence among the body of consumers. Where small groups which have developed standards seek to get together to form a larger aggregate of cooperation, they must resolve the differences in standards to arrive at a new set for the enlarged group. This process is called coordination or harmonization of standards. If the standard is established, first off, for the enlarged group, the costly waste motions of standard setting followed by later change and readjustment within the groups is eliminated. Coordination or harmonization of standards at the national or international level proceeds in a similar manner. A draft is presented by a single organization or nation to the appropriate committee or task group. After study, modifications are made and a proposal or tentative standard is drafted for approval by letter ballot of the group. Disapprovals by members of the group are considered at subsequent meetings. After a consensus is reached, the drafting group submits the document to the full technical committee for approval. Again, a letter ballot is taken and disapprovals are referred back to the drafting group for consideration. If possible, modifications are made to resolve the objections. If the modifications are substantial, the document is again balloted. When a consensus is reached in the committee, the document is submitted to the parent organization for further processing. In the case of ISO, the document progresses from a Draft Proposal to a Draft Recommendation when the technical committee approves it. The Draft Recommendation is submitted to all member countries for letter ballot. Disapprovals and comments are referred back to the technical committee for consideration. When a consensus has finally been reached, the document is issued as a Recommendation. An ISO
Recommendation may subsequently become an ISO Standard, but thus far no standard has been issued. IEC functions differently than ISO since all National Committees automatically receive all committee drafts of IEC Recommendations for comment. When a final draft is prepared, it is circulated for letter ballot of National Committees under a "six-month's rule." Modifications to reconcile objections are circulated for letter ballot under a "two-month's procedure." An IEC Recommendation is issued on the basis of the best consensus. Obviously, the process for establishing engineering standards takes a long time. A national standard generally requires 2 or more years to process. The process for an international recommendation takes about 6 years, two to three times longer than that for a national standard. Minor amendments or revisions can be processed somewhat faster, but a substantial revision takes as long to process as the original document. Thus, once an IEC or ISO Recommendation is issued, it is in effect for a long period before a change can be made. As the recommendation becomes incorporated in more and more national standards, a substantial change in the recommendation becomes more difficult to make. As a consequence, any particular industry in the U.S. which does not participate in the drafting of the original recommendation discovers that it is too late to effect a change after a recommendation has been issued. When U.S. practices differ markedly from those in the international recommendations, the industry concerned may be adversely affected in international trade. ## 9. MAGNITUDE OF STANDARDIZATION EFFORT #### 9.1 UNITED STATES Except for the few regulatory standards issued by some government agency, the use of engineering standards in the U.S. is voluntary. Their effectiveness depends on the extent to which the voluntary standards are included in procurement contracts. Even though voluntary, the need for standards has long been recognized, at both the national and international level. To this end, many have voluntarily contributed the necessary technical knowledge and financial support. Yet, there has never been a single organization in the U.S. covering the entire gamut of engineering standards. Standardization activities have grown without coordination and have been fragmented among more than 400 standardizing groups.³ Only a small portion of national standards issued by about 40 member organizations are coordinated by the American National Standards Institute. Standards for foods, drugs, and other biological materials are not included in the scope of ANSI or its member organizations. Fragmentation and lack of central responsibility have led to duplication of effort and confusion. For example, standards for steel pipe are issued by three Federal Agencies and five private organizations. Some of these standards are essentially duplicates, others differ to some extent. Numerous standards for essentially the same product can be costly, particularly when adjustments in the manufacturing process must be made to satisfy the requirements of slightly different specifications. Further, the multiplicity of ³ See Directory of United States Standardization Activities, National Bureau of Standards Miscellaneous Publication 288. standards for a particular product leads to opposition of many producers to standards and to objections by consumers to higher prices and restricted sources for replacement parts. In spite of fragmentation and duplication, voluntary organizations in the United States have developed about 20,000 national standards. In the field of materials alone, ASTM has issued over 4,000 standards. However, these 20,000 standards include only those of interest to the members and whose development the members have been willing to finance. The Department of Defense has issued almost 35,000 specifications or standards, in addition to the 5,000 Federal specifications issued by the General Services Administration, in order to function. This number, which is more than twice the number of standards issued by private organizations, includes many for consumer goods, such as food and clothing, as well as those for electronic equipment and other products involving advanced technology. As a consequence, many Federal and military specifications are effectively national standards, particularly for end products used by the ultimate consumer. Very few such standards issued by private organizations are in existence. The 1970 ANSI Catalog lists only 125 standards for consumer goods and most of these pertain to items used in home construction. The consumer benefits from other standards such as standard bearings, fasteners, and other parts used in the manufacture of consumer products. Nevertheless, a large void remains in standards for consumer goods. The small number of standards for consumer goods probably stems from the lack of representation of the ultimate consumer on most committees. Standards development is costly and consumers are not directly able to send knowledgeable representatives. For example, the development of national standards for color television employed 10,000,000 engineering man-hours. Small companies and consumer organizations generally cannot afford to participate actively on the numerous committees of interest to them. Thus, the most active members on committees are representatives of large consumers, producers and the government since these organizations can support the necessary laboratory and investigative work needed to establish standards. The interests of the individual consumer are indirectly represented to a limited extent by government involvement in standards development and ultimately by the play of the marketplace. Recent trends toward consumer awareness and participation indicate that the existing play of the marketplace is not enough. Either a very large organization of consumers that can have competent representation on committees or greater government involvement may be necessary to represent fully the consumer's interest. The upper limit for the number of national standards required in the civilian economy would appear to be 40,000 since many specifications used by the Department of Defense are for items used by the military only. Although the 20,000 standards issued by voluntary organizations have many duplications, this number would appear to be the lower limit since these organizations have not yet established standards for many items, particularly for consumer goods. #### 9.2 OTHER COUNTRIES In many countries a single organization issues standards. In other countries, one organization issues standards for all materials and products, except food, drugs and biological materials. In either case, they are supported to some extent by their governments and are officially recognized. Thus, the general practice is to have one or a very small number of organizations responsible for national standards. The approximate number of standards issued by some of these national organizations are as follows: | Association Française de Normalization | *7,000 | |---|---------------| | British Standards Institution | *5,500 | | Deutschen Normenausschuss | 11,000 | | Ente Nazionale Italiano di Unificazone | *6,000 | | Gosudarstvenny j Komitet Standartov, USSR | 13,000 | | Indian Standards Institution | 5,000 | | Japanese Standards Association | | ^{*}Does not include standards for food, Jrugs. and biological materials. India, a developing nation, expects to have over 10,000 standards at the completion of the fourth plan. The number of standards is increasing rapidly in other countries also, stimulated by the rapidly expanding technologies in these countries in recent years. There is also a movement to harmonize standards among certain countries, particularly in Europe. The policy in many countries is to base the national standards on IEC and ISO Recommendations whenever possible to do so. For example, India, which formerly based its standards on British, French, German, or U.S. standards, is now basing them on IEC and ISO Recommendations. Other developing countries are also looking to IEC and ISO for their standards. The countries of Europe harmonizing their standards are also using international recommendations insofar as possible. Thus, if engineering practices in the United States are to be used internationally, they must be incorporated into the IEC and ISO Recommendations. #### 9.3 THE CRITICAL DECADE AHEAD There were slightly over 400 IEC Recommendations and about 1,200 ISO Recommendations issued at the end of 1969. This number must be increased by a factor of 10 or more to meet minimum requirements of a technological world economy. Currently, there is great pressure on IEC and ISO to speed the issuance of recommendations. These organizations are responding as evidenced by the data in figures 1 and 2 which show the standards issued yearly by IEC and ISO, respectively since 1950. Tables 3 ard 4 summarize the same data in 5-year periods. Nearly two-thirds of the international recommendations have been issued in the past 5 years and the pace of issuance is accelerating. The worldwide impetus for standards development should result in drafting most of the international recommendations 422-764 OL - 71 - 3 during the next 10 years. In this critical decade of standards development the United States cannot afford to be absent from the negotiations if it expects to have its technology and practices reflected in emerging international standards. #### **TABLE 3. IEC Recommendations** | 1906-1938 | | Percent
1 | |-----------------|-------------------------|--------------| | 1938-1949 | None issued. | | | 1950-1954 | 13 issued. 4 revised | 3 | | 1955-1959 | 53 issued. 16 revised | 13 | | 1960-1964 | 94 issued. 32 revised | 24 | | 1965-1969 | 272 issued, 42 revised. | 59 | | Total 1950-1969 | 432 issued, 94 revised | 100 | #### **TABLE 4. ISO Recommendations**
 | | Percent | | |-----------------|-------------------------|---------|--| | 1950-1954 | 11 issued | 1 | | | 1955-1959 | 125 issued | 10 | | | 1960-1964 | 283 issued. 1 revised | 23 | | | 1965-1969 | 786 issued. 36 revised | 66 | | | | • | | | | Total 1950-1969 | 1206 issued, 37 revised | 100 | | Cost of sending delegates overseas to meetings is privately financed. generally by individual companies or organizations paying the cost of travel and salary of their employees who are delegates. Thus far, U.S. participation and success in having U.S. standards adopted internationally are due mainly to the interest and financial support of a few organizations. The necessary continuity of representation by competent individuals is also dependent on the interest of their employers. This cost to individual companies is perhaps the principal deterrent to participation in many international committees. Travel expenses of a delegate to an overseas meeting averages about \$800. Thus, to send two delegates to each of the estimated 1,100 meetings of committees, subcommittees, and working groups of IEC and ISO each year would cost nearly \$2,000,000. This cost does not include salaries of delegates for time spent at meetings or devoted to committee activities between meetings. The costs are much higher when the Secretariat of a committee is held. As a result, the U.S. has 65 Secretariats of IEC and ISO Committees and Subcommittees as compared to France and England which have about 130 each and Germany which has over 70. Standards activities in the United States, by virtue of their voluntary nature, have been free from any form of government control, a freedom cherished by ANSI and the industries. As a consequence, participation in international standardization varies from one industry to another. Even those industries most interested in international standardization generally support only direct technical involvement and they are reluctant to support overhead type of coordinating activity, particularly those required by having a Secretariat of a Committee with its many advantages. It begins to appear that the freely voluntary process which worked domestically in spite of its shortcomings will not meet the challenge of the future on two fronts. Domestically consumers are being heard and will demand a voice in establishing standards. Internationally, effectiveness in IEC and ISO requires that the U.S. point of view be presented at all meetings, and not just those of interest to particular producers. Whatever readjustments must be made, it is quite clear that the critical decade has already begun and that international standardization will move forward toward completion of the bulk of the work in this decade. If the U.S. turns its back or disassociates, international standardization will still continue and serve the needs of others. The U.S. can let it do so and try to adjust later. Alternatively, the U.S. can become a full participant and help formulate standards consistent with its practices. The increasing rate of standards development is already creating problems in processing the large number of documents. There is an urgent need for review at both the national and international levels of the administrative process involved in the issuance of standards in order to handle the increasing numbers. # 10. MEASURING UNITS IN ENGINEERING STANDARDS Engineering standards can be based on any system of measuring units and can be converted from one system to another. However, the use of a common system would eliminate both errors that may be introduced by conversion of units and the man-hours that are required for such conversion. As previously noted, the role of measurement units depends on the category of the standard; that is, dimensional specification, quality specification, method of test, or descriptive standard. A survey of the ISO Recommendations in the 1970 catalog indicates that about 25 percent are dimensional specifications, about 15 percent are quality standards, about 45 percent are methods of test, and about 15 percent are descriptive standards. An exact breakdown is not possible since a single recommendation could be placed in more than one category. A similar breakdown for the standards issued in the United States is not possible, since there is no composite list and there is considerable duplication. However, the distribution would probably be about the same as that for the 1,200 ISO Recommendations since they are a typical representation of national standards. If company standards were surveyed, the proportion of dimensional specifications would probably be higher than 25 percent since the dimensions of most products are not standardized nationally. Since descriptive standards do not have measurement units and since units in methods of test and quality specifications serve only as a language. measurement units do not have an important role in about 75 percent of engineering standards. Even among the 25 percent that are dimensional specifications, measurement units are not at issue where sizes are already agreed internationally. For the other dimensional specifications which are now in- compatible, there is an opportunity during standardization to adopt more rational sizes for international use. Some of the existing IEC and ISO Recommendations include two systems of units and two series of sizes based on the inch and meter, respectively. However, the present tendency is to use SI units as evidenced by the following excerpt from Resolution 37 adopted by ISO Council in September 1969: "The Council . . . instructs the Secretary-General to ensure that from 1 January 1970 the units contained in ISO/R1000 are used in all Draft ISO Recommendations submitted to Member Bodies, together with corresponding values in other units if deemed desirable, and to make every effort to encourage Technical Committees to accept SI units as the first preference . . . "(ISO Recommendation R1000 is entitled "Rules for the use of units of the International System of Units and a selection of the decimal multiples and submultiples of the SI units" and is reproduced in appendix II by permission of the Americal National Standards Institute.) Thus, future national standards which do not use SI are not likely to receive due consideration in the development of international standards, and the nations concerned will be at a disadvantage in future dealings with nations using SI. This trend was recognized by ASTM when it issued the ASTM Metric Practice Guide in 1964. The 1970 revision of this Guide is reproduced in appendix III by permission of the American Society for Testing and Materials. In order to promote ASTM Standards internationally, SI units are now required in addition to the customary units. ASME, SAE, and other standardization organizations have taken similar action, either requiring or recommending inclusion of SI units in their standards. The importance of measurement units in international negotiations is well summarized in the following statement of a member of the Society of Plastics Industry given in the report presented at the first National Metric Study Conference in Deerfield, Massachusetts: "I have been involved for sometime with the industry's representation to ISO, particularly with TC 5/SC6 (Ed. Plastic Pipe and Fittings). The United States is in a weakened position when we constantly have to fight for inclusion of conversion tables in recommendations and other documents being written by ISO from time to time. Things which are very important to the United States in the Standardization effort must be defended vigorously by delegates from the United States. If we spend much of our time in persuasion, trying to incorporate conversion tables, and defend our indefensible position on the use of the pounds and inches, we make ourselves ineffectual on the things that really are important to the United States in the world market." In addition to uniformity in language, the use of S1 units in engineering standards simplifies the measurement system and calculations. Numerous units for the same property in customary systems, either U.S. or metric, make conversions within a system necessary. The factors for converting must be either memorized or obtained from published tables. For example, in metric countries, the following units for energy are used in different fields of science and technology: calorie (6 variations), electron volt, erg, frigorie, (metric) horsepower-hour, joule, kilogram (force)-meter, kilowatt-hour, literatmosphere, thermie, and (metric) ton of TNT. In the U.S., the following units for energy are used: BTU (5 variations), calorie (6 variations), cubic foot-atmosphere, electron volt, foot-pound (force), foot-poundal, horsepower-hour (4 variations), inch-pound (force), kilowatt-hour, therm, and ton of TNT. Few, if any, engineers or scientists can make these conversions without the use of handbooks or other publications that give the conversion factors. In linear measure, there are over 50 units used in the U.S., including 20 customary metric units. Linear measure is further complicated by the numerous gages for metal sheet, strip, and wire. Over 70 gage systems were developed in various countries and used in the early part of this century. Although many are no longer used, there are still about 30 gage systems. 10 of which are being used in the United States. In the International System of Units (SI), there is one and only one unit for a particular property. The same name is not used for the units of two or more properties. Units derived from the six base and two supplementary units are always related by a factor of unity. Thus, the confusion and complications in both U.S. and metric customary systems are eliminated in SI. To facilitate the expression of different magnitudes of a property. 14 prefixes may be used for multiples or submultiples of the units, ranging from a factor of 10-18 (atto) to 1012 (tera). For example,
for the SI energy unit-joule, an attojoule is used in place of an electron volt (about 1/6 attojoule), a megajoule is used in place of kilowatt-hour (3.6 megajoules), and a terajoule is used in place of a ton of TNT (about 4.2 terajoules). This simplification and rationalization of the measurement system is the principal reason for the inclusion of SI units in new and revised international and national standards, and for their mandatory or proposed mandatory use in some 25 countries. The inclusion of SI units in engineering standards is a recent innovation. Except for standards in which the metric customary and SI units are identical (primarily some length, mass and electrical units), the first standards incorporating SI units for all properties were published in 1967. Interestingly, they included several British Standards and one ASTM Standard. Although the survey of standards issued during the last few years in metric countries is sketchy, it appears that the incorporation of SI units in their national standards began even later. Thus, the measurement units in engineering standards are undergoing change in both metric and nonmetric countries, and it appears that standards of most, if not all, countries will have SI units in the future. # 11. DIMENSIONAL SPECIFICATIONS #### 11.1 GEOMETRY Spatial geometry is the important feature of engineering standards in which critical dimensions are involved. This geometry is not governed by the measuring units, but may be related to them. For example, electrical receptacles and plugs must have the same spatial geometry in order to fit and be interchangeable. The dimensions can be measured or expressed in either U.S. customary or metric units. Further, the dimensions may or may not be simple whole numbers (or multiples of binary fractions) in either system of units. However, there is a tendency in existing standards to use whole numbers, multiples of binary fractions, or simple decimals in the system of units used so that products based on different systems are not interchangeable. On the other hand, products based on the same units of measurement may not be interchangeable; e.g., products made in different metric countries are frequently not interchangeable since the spatial geometry differs. Likewise, British and U.S. pipe threads are not interchangeable even though both are based on the inch unit. # 11.2 STANDARDIZATION OF DIMENSIONS The dimensions of most products are governed by company standards. National and international standards exist for the dimensions of relatively few products. However, these standard products are mainly basic commodities in common supply for use in many industries; for example, sheet and structural metal, wire and rod, screw fasteners, pipe, and bearings. Hence, the dimensional standards for these products influence company standards 34 for final products. For example, drill sizes influence hole sizes, fastener dimensions influence flange dimensions, etc. The dimensional standards for such common items comprise about 25 percent of national and international standards, but they are the most difficult to standardize internationally. The design and sizing of products are generally related to the customary units of measurements and the engineering practices in the various countries. International standardization for spatial interchangeability can be achieved only by agreeing to a single system of units and practices for the design, but actual dimensions may be expressed in customary units. # 11.3 STANDARD SIZES FOR PRODUCTS Currently, standards for most products made in a series of sizes base the sizes on whole numbers, multiples of binary fractions, or simple decimals in the system of units used. The sizes form an arithmetic progression, or several arithmetic progressions with larger steps for larger sizes. In the U.S., the steps are generally multiples of the binary fractions; namely, 1/64, 1/32, 1/16, 1/8, 1/4, and 1/2 inch. In metric countries, the steps tend to be multiples of 0.1, 0.5, 1, 2, 5, and 10 mm. Thus, U.S. and metric sizes for a particular product differ. The metric sizes in different countries may also differ since the same progression is not always used. For a few products, the same sizes are used internationally; for example, most sizes of ball bearings used in the U.S. are metric and threaded fasteners for aircraft used in metric countries are generally U.S. sizes. 1SO is encouraging the international standardization of sizes based on the rational system of preferred numbers wherever possible. These numbers progress geometrically by the fifth, tenth, twentieth or fortieth root of 10 depending on the size of the steps desired. Table 5 is taken from ISO Recommendation R3 and gives the preferred numbers for the four series R5, R10, R20 and R40. These numbers are rounded slightly from the theoretical values in column 7, but deviate from them by less than 1.3 percent. The series can be extended to higher or lower values by multiplying or dividing by 10, 100, 1000, etc. ISO Recommendation R497 gives the following advantages for adhering strictly to preferred numbers: #### "2.1 Best progression Preferred numbers ensure the best progression from the point of view of regularity and the possibility of adapting them to new requirements for the creation of closer series by the insertion of intermediate values. #### "2.2 Universal applicability Preferred numbers offer the most logical means of uninterrupted coverage of the complete range of requirements in a given field (power of motors, output of pumps, etc.). TABLE 5. ISO Recommendation R3, July 1953. (Preferred Numbers – Series of Preferred Numbers) [1. Basic Series of Preferred Numbers] | | Basic | series | | | Theoreti | cal values | Percentage | |-------|-------|--------|-------|------------------|--|------------|--| | R5 | RIO | R20 | R40 | Serial
number | Mantissae Calculated values logarithms | | differences between basic series and calculated values | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | 1.00 | 1.00 | 1.00 | 1.00 | 0 | 000 | 1,0000 | | | 1.00 | 1.00 | 1.00 | 1 | 1 | | 1.0000 | 0 | | | | | 1.06 | 1 | 025 | 1.0593 | +0.07 | | | 1 | 1.12 | 1.12 | 2 | 050 | 1.1220 | -0.18 | | | 1.25 | | 1.18 | 3 | 075 | 1.1885 | -0.71 | | | 1.25 | 1.25 | 1.25 | 4 | 100 | 1.2589 | -0.71 | | | 1 | ٠., | 1.32 | 5 | 125 | 1.3335 | -1.01 | | | | 1.40 | 1.40 | 6 | 150 | 1.4125 | -0.88 | | | | | 1.50 | 7 | 175 | 1.4962 | +0.25 | | 1.60 | 1.60 | 1.60 | 1.60 | 8 | 200 | 1.5849 | +0.95 | | | | | 1.70 | 9 | 225 | 1.6788 | + 1.26 | | | | 1.80 | 1.80 | 10 | 250 | 1.7783 | + 1.22 | | | | | 1.90 | 11 | 275 | 1.8836 | + 0.87 | | | 2.00 | 2.00 | 2.00 | 12 | 300 | 1.9953 | + 0.24 | | | | | 2.12 | 13 | 325 | 2.1135 | + 0.31 | | | | 2.24 | 2.24 | 14 | 350 | 2.2387 | + 0.06 | | | | | 2.36 | 15 | 375 | 2.3714 | - 0.48 | | 2.50 | 2.50 | 2.50 | 2.50 | 16 | 400 | 2.5119 | -0.47 | | | | | 2.65 | 17 | 425 | 2.6607 | -0.40 | | | | 2.80 | 2.80 | 18 | 450 | 2.8184 | -0.65 | | | | | 3.00 | 19 | 475 | 2.9854 | + 0.49 | | | 3.15 | 3.15 | 3.15 | 20 | 500 | 3.1623 | -0.39 | | | | | 3.35 | 21 | 525 | 3.3497 | + 0.01 | | | | 3.55 | 3.55 | 22 | 550 | 3.5481 | +0.05 | | | | | 3.75 | 23 | 575 | 3.7584 | -0.22 | | 4.00 | 4.00 | 4.00 | 4.00 | 24 | 600 | 3.9811 | +0.47 | | | | | 4.25 | 25 | 625 | 4.2170 | + 0.78 | | | 1 | 4.50 | 4.50 | 26 | 650 | 4.4668 | + 0.74 | | | | | 4.75 | 27 | 675 | 4.7315 | + 0.39 | | | 5.00 | 5.00 | 5.00 | 28 | 700 | 5.0119 | -0.24 | | | | | 5.30 | 29 | 725 | 5.3088 | -0.17 | | | | 5.60 | 5.60 | 30 | 750 | 5.6234 | -0.42 | | | į | | 6.00 | 31 | 775 | 5.9566 | + 0.73 | | 6.30 | 6.30 | 6.30 | 6.30 | 32 | 800 | 6.3096 | -0.15 | | | | | 6.70 | 33 | 825 | 6.6834 | + 0.25 | | | | 7.10 | 7.10 | 34 | 850 | 7.0795 | + 0.29 | | | | | 7.50 | 35 | 875 | 7.4989 | +0.01 | | | 8.00 | 8.00 | 8.00 | 36 | 900 | 7.9433 | +0.71 | | | | | 8.50 | 37 | 925 | 8,4140 | + 1.02 | | | 1 | 9.00 | 9.00 | 38 | 950 | 8.9125 | + 0.98 | | | | 1 | 9.50 | 39 | 975 | 9.4406 | +0.63 | | 10.00 | 10.00 | 10.00 | 10.00 | 40 | 000 | 10.0000 | 0 | # "2.3 Simplification of technical and commercial calculations Since the products and quotients of preferred numbers are by definition also preferred numbers, calculations, which should be made by using the logarithmic values or serial numbers and not the preferred numbers themselves, are considerably simplified, especially when the series of values (dimensions, list prices, etc.) are multiplied or divided in the same proportions. #### "2.4 Conversion into other systems of measurement Conversion into other systems of measurement is greatly facilitated when the series of values in which the measurements are expressed comprise preferred numbers and, at the same time, the conversion factors approximate to preferred numbers." Preferred numbers can be used with any measurement unit. However, when standard sizes are based on preferred numbers in ISO Recommendations, the meter or one of its submultiples is always used. ### 11.4 APPLICATION OF PREFERRED NUMBERS #### 11.4.1 SHEET METAL AND WIRE ISO Recommendation R388 gives the preferred thicknesses of sheet metal and diameters of wire. Table 6 gives a comparison of the R20 series in ISO/R388 (last 2 cols.) with customary U.S. gages for steel sheet (col. 2). steel wire (col. 3), and nonferrous sheet and wire (American wire gage) (col. 4). The AWG and ISO values (cols. 4 and 5) correspond quite closely, particularly for the higher gage numbers, since the American wire gage is also based on a geometric progression with a ratio between adjacent gages of 1.123 as compared to 1.122 for the R20 series of preferred numbers. The steel gages do not follow a regular geometric progression and do not agree with each other. In addition to the three gages given in table 2, seven other gages are used for sheet metal and wire in the U.S. About 30 gage systems are used in various
countries. The confusion caused by these numerous gages used either within or outside the U.S. would be avoided by the universal use of the preferred sizes in ISO/R388. Further, since the odd number gage sizes are seldom used for many products, the stocking of only the R10 sizes could achieve considerable economy and would suffice for nearly all needs. It should be noted that ANSI B32.1 Preferred Thicknesses for Uncoated Thin Flat Metals and ANSI B32.2 Preferred Diameters of Round Wire use preferred numbers. The sizes in ANSI B32.2 up to 5 mm conform to those in ISO/R388 and a large number of the sizes in ANSI B32.1 are also in accord. The extent to which these standards are replacing the gage sizes in table 6 has not been determined. TABLE 6. Sheet Metal Thickness and Wire Diameter | Gage
No. | Steel
sheet | Steel
wire | AWG
wire | ISO Rec. No. R38 | | |-------------|----------------|---------------|-------------|------------------|--------| | | inch | inch | inch | inch | mm | | 7/0 | 1 | .4900 | | .6299 | 16.000 | | 6/0 | 1 | .4615 | .5800 | .5518 | 14.000 | | 5/0 | | .4305 | .5165 | .4921 | 12.500 | | 4/0 | ł | .3938 | .4600 | .4409 | 11.200 | | 3/0 | | .3625 | .4096 | .3937 | 10,000 | | 2/0 | | .3310 | .3648 | .3543 | 9.000 | | 0 | l | .3065 | .3249 | .3150 | 8.000 | | 1 | 1 | .2830 | .2893 | .2795 | 7.100 | | 2 | | .2625 | .2576 | .2480 | 6.300 | | | .2391 | .2437 | .2294 | .2205 | 5.600 | | 4 | .2242 | .2253 | .2043 | .1969 | 5.000 | | 5 | .2092 | .2070 | .1819 | .1772 | 4.500 | | 6 | .1943 | .1920 | .1620 | .1575 | 4.000 | | 7 | .1793 | .1770 | .1443 | .1398 | 3,550 | | 8 | .1644 | .1620 | .1285 | .1240 | 3,150 | | 9 | .1495 | .1483 | .1144 | .1102 | 2,800 | | 10 | .1345 | .1350 | .1019. | .0984 | 2,500 | | 11 | .1196 | .1205 | .0907 | .0882 | 2.240 | | 12 | .1046 | .1055 | .0808 | .0787 | 2.000 | | 13 | .0897 | .0915 | .0720 | .0709 | 1.800 | | 14 | .0747 | .0800 | .0641 | .0630 | 1.600 | | 15 | .0673 | .0720 | .0571 | .0552 | 1.400 | | 16 | .0598 | .0625 | .0508 | .0492 | 1.250 | | 17 | .0538 | .0540 | .0453 | .0441 | 1.120 | | 18 | .0478 | .0475 | .0403 | .0394 | 1.000 | | 19 | .0418 | .0410 | .0359 | .0354 | .900 | | 20 | .0359 | .0348 | .0320 | .0315 | .800 | | 21 | .0329 | .0317 | .0285 | .0280 | .710 | | 22 | .0299 | .0286 | .0253 | .0248 | .630 | | 23 | .0269 | .0258 | .0226 | .0221 | .560 | | 24 | .0239 | .0230 | .0201 | .0197 | .500 | | 25 | .0209 | .0204 | .0179 | .0177 | .450 | | 26 | .0179 | 1810. | .0159 | .0158 | .400 | | 27 | .0164 | .0173 | .0142 | .0140 | .355 | | 28 | .0149 | .0162 | .0126 | .0124 | .315 | | 29 | .0135 | .0150 | .0113 | .0110 | .280 | | 30 | .0120 | .0140 | .0100 | .0098 | .250 | | 31 | .0105 | .0132 | .0089 | .0088 | .224 | | 32 | .0097 | .0128 | .0080 | .0079 | .200 | | 33 | .0090 | .0118 | .0071 | .0071 | .180 | | 34 | .0082 | .0104 | .0063 | .0063 | .160 | | 35 | .0075 | .0095 | .0056 | .0055 | .140 | | 36 | .0067 | .0090 | .0050 | .0049 | .125 | | 37 | .0064 | .0085 | .0045 | .0044 | .112 | | 38 | .0060 | .0080 | .0040 | .0039 | .100 | | 39 | } | .0075 | .0035 | .0035 | .090 | | 40 | ı | .0070 | .0031 | .0032 | .080 | ^{*}mm values are R20 preferred numbers, the inch values are equivalents. # 11.4.2 RUBBER HOSE Another illustration of the use of preferred numbers is for bore sizes of rubber hose. International agreement between metric and nonmetric countries was achieved by the use of the R10 series of preferred numbers. A comparison of the ISO and conventional bore sizes used in both metric and nonmetric countries is given in table 7. The list omits several conventional bore sizes found unnecessary when sizes were based on a rational basis. The ISO sizes are taken from ISO Recommendation R1307 and are based on the R10 series. They correspond reasonably well with conventional inch and metric sizes and with few exceptions are within the tolerances permitted in the conventional sizes. Thus, the application of preferred numbers achieves economy both through reduction in number of sizes and through international standardization. **TABLE 7.** Bore Sizes for Rubber Hose | ISO | ,* | Conve | ntional | |------|-----------|--------|----------| | mm | inch | inch** | mm*** | | 3.2 | 0.126 | 1/8 | 3.5 | | 4 | .157 | 5/32 | | | 5 | .197 | 3/16 | 5 | | 6.3 | .248 | 1/4 | 6(6) | | 8 | .315 | 5/16 | 8 | | 10 | .394 | 3/8 | 10(9) | | 12.5 | .492 | 1/2 | 12(13) | | 16 | .630 | 5/8 | 15(16) | | 20 | .787 | 3/4 | 20(19) | | 25 | .984 | 1 1 | 25(25) | | 31.5 | 1.24 | 11/4 | 30(32) | | 40 | 1.57 | 11/2 | 40(38) | | 50 | 1.97 | 2 | 50(50) | | 63 | 2.48 | 21/2 | 60(63) | | 80 | 3.15 | 3 | 75(75) | | 100 | 3.94 | 4 | 100(100) | | 125 | 4.92 | 5 | 125 | | 160 | 6.30 | 6 | 150 | | 200 | 7.87 | 8 | 200 | | 250 | 9.84 | 10 | 250 | | 315 | 12.40 | 12 | 300 | ^{*}The millimeter values correspond to R10 series of preferred numbers. [&]quot;Countries using English units. ^{***}Countries using metric units: values in parentheses were used in some metric countries. # 11.4.3 ROUNDING OF PREFERRED NUMBERS Sometimes it is not possible to use the preferred numbers in table 5; e.g., a gear must have a whole number of teeth. ISO Recommendation R497 gives rules for further rounding the preferred numbers in table 5 when necessary. Greater rounding is also suggested when the number of significant figures in the preferred number would be misleading; e.g., 2.24 would be rounded to 2.2 if the uncertainty were 10 percent. However, ISO/R497 urges that the preferred numbers in table 5 be used wherever possible to facilitate national and international standardization, to simplify the problem of sizing, and to facilitate engineering calculations. For example, if preferred numbers are used for linear dimensions, then areas and volumes are preferred numbers with about 2 and 3 times the deviations given in column 8 of table 5. # 11.5 STANDARDIZATION OF NONPREFERRED SIZES Although the choice of measuring unit is independent of the choice of sizes (preferred numbers or otherwise), the two are joined in engineering standards. Maximum economy and simplification is achieved when the same measuring units and sizes are used internationally. Although ISO encourages the use of preferred numbers for established standard sizes, there are many ISO Recommendations in which standard sizes are not based on preferred numbers. The following examples are illustrative: #### 11.5.1 ROLLING BEARINGS Bore sizes in ISO Recommendation R15 conform to the R40 series of preferred numbers above 500 mm. Between 3 and 500 mm, the sizes are a whole number of millimeters, many of which are not preferred numbers. The steps between sizes are 1, 2, 3, or 5 mm for bores between 3 and 50 mm. From 50 to 110 mm, steps of 5 mm are used. From 110 to 200 mm, the steps are 10 mm and from 200 to 500 mm, the steps are 20 mm. These ISO sizes reflect past practice. The present tendency in this country is to use metric bore sizes. However, some metric bearings produced in the U.S. do not conform with ISO Recommendations for dimensions other than bore size. #### 11.5.2 STEEL PIPE Table 8 gives the nominal size, outside diameter, and inside diameter of steel pipe as specified in ANS 36.10-1959 and ASTM A53-68 for standard pipe and in ISO Recommendation R65 (medium series). Although neither the dimensions for outside nor inside diameter are based on preferred numbers, the inside diameters approximate the R10 series of preferred numbers given in the last column of table 8. The R10 series includes both 8 and 10 **TABLE 8. Dimensions of Standard Steel Pipe** | Nominal size | | Outs | Outside diameter | | | Inside diameter | | | | |----------------|-------|--------|------------------|------------------|--------------|-----------------|---------|-------|--| | USA ' | ISO ² | US | Α¹ | 1SO ² | US | Α¹ | · 1SO ² | R103 | | | inch | mm | inch | nım | mm | inch | mm | mm | nını | | | 1/8 | 6 | 0.405 | 10.2 | 10.2 | 0.269 | 6.8 | 6.2 | 6.5 | | | 1/4 | 8 | .540 | 13.7 | 13.6 | <i>:</i> 364 | 9.2 | 8.9 | 8.0 | | | | 1 | | | | 1 | | ţ | 10.0 | | | 3/8 | 10 | .675 | 17.1 | 17.1 | .493 | 12.5 | 12.4 | 12.5 | | | V ₂ | 15 | .840 | 21.3 | 21.4 | .622 | 15.8 | 16.1 | 16.0 | | | 3/4 | 20 | 1.050 | 26.7 | 26.9 | .824 | 20.9 | 21.6 | 20.0 | | | 1 | 25 | 1.315 | 33.4 | 33.8 | 1.049 | 26.6 | 27.3 | 25.0 | | | 174 | 32 | 1.660 | 42.2 | 42.4 | 1.380 | 35.1 | 35.9 | 31.5 | | | 11/2 | 40 | 1.900 | 48.3 | 48.4 | 1.610 | 40.9 | 41.9 | 40.0 | | | 2 | 50 | 2.375 | 60.3 | 60.2 | 2.067 | 52.5 | 52.9 | 50.0 | | | 21/2 | 65 | 2.875 | 73.0 | 76.0 | 2.469 | 62.7 | 68.7 | 63.0 | | | 3 | 80 | 3.500 | 88.9 | 88.8 | 3.068 | 77.9 | 80.7 | 80.0 | | | 31/2 | 90 | 4.000 | 101.6 | 101.2 | 3.548 | 90.1 | 93.1 | | | | 4 | 100 | 4.500 | 114.3 | 114.0 | 4.026 | 102.3 | 105.0 | 100.0 | | | 5 | 125 | 5.563 | 141.3 | 139.6 | 5.047 | 128.2 | 129.9 | 125.0 | | | 6 | 150 | 6.625 | 168.3 | 165.2 | 6.065 | 154.1 | 155.5 | 160.0 | | | 8 | 200 | 8.625 | 219.1 | (4) | 7.981 | 202.7 | | 200.0 | | | 10 | 250 | 10.750 | 273.0 | (4) | 9.970 | 253.2 | | 250.0 | | | 12 | 300 | 12.750 | 323.9 | (4) | 12.000 | 304.8 | 1 | 315.0 | | ¹ ASTM A53-68, standard pipe. mm but no 9 mm size. Otherwise, the R 10 series identifies the pipe sizes at least as well as the nominal sizes, either inch or mm. Except for two sizes. the outside diameters are essentially the same for corresponding U.S. and ISO sizes. The outside diameter of the 65 mm pipe is slightly larger than that of the 2 1/2-inch pipe, and the reverse applies for the 150 mm and 6-inch pipes. The wall thickness and hence strength of neither U.S. pipe nor ISO pipe increase with size in a uniform manner. There is an abrupt increase in thickness of U.S. pipe between 2 and 2 1/2 inch so that wall thickness of U.S. pipe above 2-inch nominal size is between 25 and 30 percent greater than ISO pipe. Pipe standards are discussed in more detail later. #### 11.5.3 TEST SIEVES Aperture sizes of test sieves in ISO Recommendation R565 progress by the square root 2, instead of
one of the preferred series in table 5. U.S. standard sieves in the numbered series progress by the fourth root of 2, so that every other sieve is an ISO size. There is also an inch series of U.S. sieves ranging from 1/4 to 4 inch in steps of 1/16, 1/8, 1/4, or 1/2 inch, depending on the size. Some of the inch sieves have apertures corresponding to the ISO sieves. The ISO sieves should suffice for most, if not all, sieve testing. ² ISO Recommendation R65. Medium series. ³ R10 Series of Preferred number (See table 5). USA dimensions are used. ## 11.6 BUILDING DIMENSIONS In construction, the present tendency is to select dimensions that are multiples of some basic module. For example, windows and doors are made in sizes that are multiples of 2 inches. ISO Recommendation R1006 specifies 100 mm for the basic module, but in an Annex permits 4 inches (101.6 mm) for countries using the "foot-inch system of measurement." This difference of 1.6 percent in the dimensions can restrict trade between countries using different basic modules, particularly for components such as appliances, cabinets, doors, panels, and windows. # 11.7 TOLERANCES Although dimensional specifications can be expressed in any system of units, the system on which the dimensions are based does have an influence. Both the specified value for a dimension and the tolerances are generally selected to be convenient numbers in the selected system. For example, the selection of a dimension and tolerance might be 0.375 ± 0.015 inch in the U.S. customary system or 10.00 ± 0.40 mm in the metric system. When the values in one system are converted to the other, they become 9.525 ± 0.381 mm and 0.3937 ± 0.01575 inch, respectively. Since these numbers reflect a precision greater than required, they are rounded to reflect the precision of the original numbers. This rounding causes problems. If the original limits are not violated, the converted limits are always within the original limits; for example, 9.52 ± 0.37 mm and 0.394 ± 0.015 inch. Thus, a U.S. manufacturer using a dimensional specification based on metric units and converted to the inch unit is at a disadvantage. Conversely, a manufacturer in a metric country is at a disadvantage when using an inch-based specification converted to metric units. The conversion of tolerances in dimensional specifications expressed in both metric and inch units is a problem that is now confronting organizations which are including SI units in their standards. # 12. QUALITY SPECIFICATIONS These standards are becoming more numerous and important. About 15 percent of ISO Recommendations relate to product quality; most of them have been issued in the last few years. They may include requirements for chemical composition, physical properties, and performance or simulated service. Safety standards are included among them. Measurement units in quality-specifications serve only as a language. For example, the minimum requirement for tensile strength can be expressed in pound-force per square inch, kilogram-force per square millimeter, or newton per square meter. Whether requirements are expressed in the same or different measurement units, standards of different countries may not be compatible. For example, ISO Recommendation R898 gives the requirements for mechanical properties of bolts. For comparable inch and metric bolts, the hardness limits for metric bolts tend to be lower than those for inch bolts reflecting differences in practice between U.S. and metric countries. Thus, for one grade of bolts, the limits for Brinell hardness are 110 to 170 for metric bolts and 121 to 241 for inch bolts. For another grade, the limits are 280 to 365 for metric bolts and 302 to 352 for inch bolts. In one case, the metric bolts have lower and narrower limits than the inch bolts. In the other case, the metric bolts have wider limits and extend above and below those for inch bolts. Since there is considerable overlap in the hardness requirements for the various grades, a manufacturer could make metric and inch bolts within the same hardness limits by sacrificing some of the tolerances permitted by the specifications. Quality specifications may also differ because different characteristics are specified in national standards. For example, the seat belt standard in the U.S. has requirements for resistance to microbiological deterioration and to light deterioration; whereas, the British Standard does not. On the other 43 hand, the British Standard has a simulated service requirement which the U.S. standard does not have. To recapitulate, incompatibility of quality specifications may arise from differences in the limits for a particular requirement or from differences in the choice of requirements included in the specification. Measurement units per se are not the cause of incompatibility in these standards. # 13. METHODS OF TEST Standard methods of test comprise the largest portion of engineering standards; about 45 percent of the ISO Recommendations issued thus far are in this category. Measurement units in these standards, as in quality specifications, serve as a language. However, needless incompatibility can arise when a standard requires a test to be conducted on equipment graduated in a particular system of units, or the procedure is written for convenient use with one system and inconvenient with another system. For example, many U.S. standards prescribe a specimen having a cross sectional area of a simple fraction of a square inch, and a tensile tester graduated in a saultiple or submultiple of pound-force and having a rate of traverse expressed in inches per minute. Such a test cannot be conducted in a laboratory operating with metric equipment. Methods so written are not acceptable to metric countries. The same basic procedure can be written for use in laboratories operating with either measurement units. Results obtained in U.S. customary units can easily be translated into SI units and vice versa. U.S. standards so written are considered on their merits in the international forum with those of other nations. ASTM recognized the need for metric units in their standards to have them accepted internationally and issued its first metric practice guide in 1964. This guide which used customary metric units was revised in 1966 using SI units, and again revised in 1970 (see app. 111). However, the application of the guide has not been consistent. Some committees have included only the exact SI equivalents of U.S. customary units; whereas, other committees have modified their standards to permit their use in laboratories operating with either U.S. customary or SI units. International acceptance of ASTM methods has been much greater in the latter case. 45 Other organizations promulgating standards have published very few containing metric units, except biological or chemical methods which use customary metric units almost exclusively. However, ASME, SAE, and other organizations have started to include S1 units. The inclusion of S1 units applies to dimensional and quality specifications as well as methods of test. The tempo has been increasing so that within 5 years S1 units are likely to be included in most engineering standards. # 14. DESCRIPTIVE STANDARDS These standards which do not have measurement units comprise a substantial portion of engineering standards; about 15 percent of the 1SO Recommendations are in this category. Although measurement units are not involved, the extent of incompatibility among national standards is comparable to that for other standards. In the case of terminology, the incompatibility arises from different meanings attached to the same word. Such differences exist even within a country among different industries. Many practices in descriptive standards are as difficult to resolve internationally as differences in dimensional specifications. For example, driving on the right side versus the left side of the highway, conventions regarding projections in engineering drawings, differences in color coding, and even conventions for designating time. These incompatibilities in descriptive standards support the previous finding that the engineering practices, rather than the measurement units, are responsible for the differences in national standards. The units may be a contributing factor in the engineering practice. In some dimensional specifications, a change in the measurement unit may be beneficial in changing the engineering practices and resolving differences, but achange in units without a change in the practices would not resolve present incompatibilities among standards of any type. 47 # 15. IEC AND ELECTRICAL ENGINEERING STANDARDS # 15.1 BACKGROUND Electrical engineers were among the first to realize that international standardization would become a necessity in the modern world. A number of electrical congresses were held at the end of the 19th and the beginning of the 20th centuries at which it was agreed that a permanent organization was needed to facilitate the coordination and unification of national electrotechnical standards in a methodical and continuous manner. As a result of a resolution passed by the Chamber of Government delegates to the 1904 International Electrical Congress held in St. Louis, Missouri, the International Electrotechnical Commission (IEC) was organized in 1906. Lord Kelvin was the first president. The Central Office was in London until 1947 when it was transferred to Geneva. IEC was the only organization concerned with voluntary international standardization that survived the two World Wars. Although affiliated with ISO as its electrical division since 1947, IEC has retained its technical and administrative autonomy. The membership in 1EC has increased from 14 countries at its first meeting in 1908 to 41 countries today. The United States National Committee of the IEC was founded in 1907, and has been affiliated with the American National Standards
Institutes or its predecessors since 1931. IEC has become the leading international organization for engineering standards in the electrical and electronics industries. 48 #### 15.2 MEASUREMENT UNITS At the beginning of this century, nine systems of units had been introduced. Therefore, the early electrical congresses and later IEC were greatly concerned with the standardization of measurement units as well as engineering practices. Three systems were extensively used for electrical units; namely, the CGS electrostatic units, the electromagnetic units, and the practical units. Among these systems was the MKS system proposed by Professor Giovanni Giorgi of the University of Rome in 1901 which subsequently became the basis for the International System of Units (SI) adopted by the General Conference on Weights and Measures in 1960. Professor David Robertson of Bristol University in a letter to the Electrician in April 1904 independently advocated the adoption of a similar MKS system by the St. Louis International Electrical Congress and suggested the "newton" for the unit of force and the "kram" for the unit of mass in order to eliminate the prefix in the base unit "kilogram." The proposed MKS system was little used until IEC decided to adopt it in 1935. After further delay caused by World War II, the International Committee on Weights and Measures recommended its adoption in 1946 and the ampere was adopted as a base unit at the Ninth General Conference on Weights and Measures in 1948. The system was further developed and finally SI was formally adopted in 1960. The leading role of IEC in developing and promoting the rationalized MKS system accounts for the number of special names given to derived electrical units being more numerous than the number of special names for all other derived units. For example, of the following names that have been given to the base and derived SI units, eight of the 15 special names are for derived electrical units: | Base | General | Electricity | Light | |------------|---|-------------|-------| | meter | hertz | coulomb | lumen | | kilogram | joule | farad | lux | | second | newton | henry | | | ampere | watt | ohm | | | kelvín | pascal** | tesla | | | candela | • | volt | | | radian* | | weber | | | steradian* | | siemens** | | Supplementary units These eight electrical units together with the ampere, hertz and watt are now used in the U.S. and other countries. U.S. customary units are frequently used in place of the other base and general units in electrical and electronics standards in the U.S. IEC Recommendations use the SI units and in some instances also include such customary units as the inch. Proposed names. # 15.3 IEC ORGANIZATION Each of the 41 member countries of IEC is represented by a national committee. Although each member has nominally equal status and voice in developing IEC Recommendations, actual control resides in the technical committees and subcommittees. The chairman and particularly the secretaries of committees have a great influence, and the possession of a secretariat is a great asset to a nation in having its engineering practices incorporated into an IEC Recommendation. Table 9 and figure 3 show the number of chairmanships and secretariats of committees and subcommittees held by member countries. They show the United Kingdom has the most chairmanships and secretariats, with France in second place. The U.S. holds the same number of chairmanships as France but is in fourth place in number of secretariats, the Netherlands being in third place. Thus, the U.S. is among the more active nations. However, this activity appears to be relatively recent since chairmanships and secretariats held by the U.S. are much greater for the younger committees and subcommittees than for those established many years ago. Currently, the U.S. participates in about 95 percent of the IEC technical committees and subcommittees, but participation in working groups is estimated to be less than 50 percent. **TABLE 9. IEC Technical Committees and Subcommittees** (Distribution of Chairmen and Secretariats Among Countries) | Country | Chairman | Secretariat | |----------------|----------|-------------| | | | | | Belgium | 8 | 6 | | Canada | 1 1 | 2 | | Czechoslovakia | 0 | ī | | Denmark | | 2 | | France | | 25 | | Germany | | 19 | | Hungary | | 6 | | India | 1 : | ĭ | | Italy | | 8 | | Japan | | ĭ | | Netherlands | | 23 | | Norway | | 0 | | Poland | | ĭ | | Romania | | 0 | | Sweden | 9 | 7 | | Switzerland | 11 | 6 | | United Kingdom | 33 | 27 | | USA | 18 | 21 | | USSR | 2 | 5 | FIGURE 3 DISTRIBUTION OF CHAIRMANSHIPS AND SECRETARIATS IEC TECHNICAL COMMITTEES AND SUBCOMMITTEES #### 15.4 IEC RECOMMENDATIONS Many IEC Recommendations have several parts issued as separate documents, essentially each part being a separate recommendation. Counting each such part, there were 436 IEC Recommendations in effect at the beginning of 1970. A list of these documents taken from the 1970 Catalog of the American National Standards Institute is given in table 10. These documents were reviewed and divided into those containing length units and those having either no measurement unit or only electrical units which are the same in all countries including the U.S. About one-third contained length units. They were examined in greater detail and will be discussed later. Among the rest, only IEC Recommendation 38 on standard voltages and IEC Recommendation 196 on standard frequencies were examined. These two documents had two series of standard voltages and frequencies reflecting differences in practices in different countries. For example, in North America the standard household electrical supply is single phase 120 volts (two wire) or 120/240 volts (three wire), 60 hertz alternating current. In Europe, the standard supply is single phase 220 volts, 50 hertz alternating current. These supplies are not compatible and equipment designed for one supply must be modified or adapted for use with the other supply. Although 1EC was organized over 60 years ago, it was obviously not early enough to prevent this incompatibility. Thus, there must be early stand- ardization of new technological developments to prevent development of diverse practices that can be harmonized only at great cost. It should again be emphasized that measurement units were not involved in these diverse practices. The IEC Recommendations having length units were classified into the following categories depending on the units in the original standard from which the recommendation was developed: - A. All metric - B. Dominantly metric - C. Mixed - D. Dominantly inch - E. All inch Since IEC Recommendations prescribe length dimensions in both metric and inch units, the following rationale was used to decide on the original unit: - 1. In a few instances, the original unit is identified in the recommendation. - 2. For recommendations issued since the IEC rules for rounding and significant digits were adopted, these rules were used to identify the original unit. - 3. For older recommendations, an original inch unit can occasionally be identified when the value was derived from a conventional inch fraction. In other instances, a comparison of the terminal zeros in the inch and metric values revealed the original unit. Table 11 summarizes this examination of documents with length units. The current editions of such IEC Recommendations are dated from 1955 to 1969. They are grouped into documents having dates from 1955 to 1961 and those from 1962 to 1969. Each category is subdivided into recommendations on which a vote by the U.S. is recorded and those having no indication of U.S. participation in voting. The following conclusions may be drawn from the information in table 11. - 1. The number of documents involving length units that were issued during the 7 years from 1955 to 1961 and still effective is less than 20 percent of the number issued during the 8 years from 1962 to 1969. - 2. No document issued prior to 1962 is based on an original inch standard or predominantly inch standard. - 3. The lack of inch-based documents issued prior to 1962 does not appear to be due to the level of U.S. participation since the U.S. voted on 20 of the 23 recommendations (87%) issued during 1955 to 1961 and on 98 of the 134 recommendations (73%) issued during 1962 to 1969. - 4. An appreciable portion (10%) of the recommendations issued during the last 8 years are based on standards using all inch or predominantly inch length unit. However, there is no trend toward greater use of inch-based standards since more careful examination indicates eight of the 56 recommendations issued during 1962 to 1965 were inch-based and only six of the 78 recommendations issued during 1966 to 1969 were inch-based. 5. U.S. voted on 12 of the 14 recommendations (86%) based on inch or predominantly inch length unit and on 76 of the 106 recommendations (72%) based on metric or predominantly metric length unit issued during 1962 to 1969. Two inch-based recommendations were adopted apparently without U.S. participation. 6. With respect to electrical engineering standards, the U.S. is bilingual and apparently uses the metric length unit as frequently or more frequently than the inch unit. Table 12 lists the IEC recommendations by number which include a length unit and corresponding national standards in the United States. United Kingdom, Germany, Japan and India that were so indicated in the catalogs of the standardizing organization and in France that were obtained by correspondence with the Association Francaise de Normalization. The length unit in the recommendation is indicated by letters A to E which correspond to the five groups in table 11. ANSI catalog for 1970 indicates that only two ANSI electrical standards are in agreement with IEC Recommendations (60 and 83) which have length units. The other ANSI
standards in table 12 are in partial agreement. The extent of agreement for the other national standards is difficult to determine in most instances, but some national standards catalogs do indicate the similarities and differences. In summary, it appears that measurement units are not a significant factor in the incompatibility that exists between national electrical standards in the U.S. and those in other countries. It also is evident that IEC has been able to reduce but has not been able to eliminate the diverse practices in electrical engineering. Early standardization of new technological developments is required to do so, and such standardization should be initiated at the international, rather than the national, level. Failure to do so results in incompatibility of practices that increases costs unnecessarily. For example, the diverse systems for color television in Europe and North America increases the cost to interchange programs by satellite or otherwise. #### TABLE 10 #### IEC RECOMMENDATIONS The corresponding American National Standards are shown by cross references enclosed in parentheses (). Since cross references must be brief, the following system has been used: where there is complete agreement with an international recommendation, the words "Agrees with" precede the number designation of the international recommendation; where there is partial agreement, only the number designation is given. The actual relationships can be determined only through careful comparison of the documents involved. 27 (1966) Letter Symbols to be Used in Electrical Technology 28 (1925) International Standards of Resistance for Copper 34-1 (1969) Rotating Electrical Machines. Part 1: Rating and 34-1A (1965) Irregularities of Wavelorm. Supplement to Publication 34-1 34-2 (1960) Recommendations on Oetermination of Efficiency of Rotating Electrical Machinery (Excluding Machines for Traction 34-3 (1968) Rotaling Electrical Machines Part 3: Ratings and Characteristics of Three-Phase, 50 Hz Turbine Type Machines 34-4 (1967) Recommendations for Rotating Electrical Machinery (Excluding Machines for Traction Vehicles) Part 4: Methods for Oetermining Synchronous Machine Quantities from Tests 34-5 (1966) Rotating Electrical Machines Part 5: Oegrees of Protection of Enclosures for Rotating Machinery 34-6 (1969) Rotating Electrical Machines: Part 6: Methods of Colling Rotating Machinery 38 (1967) Standard Voltages (C84.1-1954 and C92.2-1967) 41 (1963) International Code for the Field Acceptance Tests of Hydraulic Turbines 43 (1960) Recommendations for AC Watt-Hour Meters 45 (1956) Recommendations for Staam Turbines. Part I: Specili-46 (1962) Recommendations for Steam Turbines. Part II. Rutes for Acceptance Tests. Amendment 1 (1965) 48 (1961) Rules for Etectric Traction Motors. 50-05 (1956) International Electrotechnical Vocabulary. Group 05: Fundamental Definitions 50-07 (1956) International Electrotechnical Vocabulary. Group 50-03 (1960) International Electrotechnical Vocabulary. Group 08: Electro-Acoustics (\$1.1-1960) 50-10 (1956) International Electrotechnical Vocabulary, Group 50-11 (1956) International Electrolechnical Vocabulary, Group 50-12 (1955) International Electrotechnical Vocabulary. Group 50-15 (1957) International Electrolechnical Vocabulary. Group 15: Switchboards and Apparatus for Connection and Ragulation 50-16 (1956) International Electrotechnical Vocabulary. Group 10: Machines and Transformers. 16: Protective Relays (C37. 100-1966). 11: Static Convertors. 12: Transductors. (C37.100-1966) IEC No 50-20 (1958) International Electrotechnical Vocabutary. Group 20: Scientific and Industrial Measuring Instruments 50-25 (1965) International Etectrotechnical Vocabulary. Group 25: Generation, Transmission, and Oistribution of Electrical Energy 50-26 (1968) International Electrotechnical Vocabulary. Nuclear Power Plants for Electric Energy Generation 50-30 (1957) International Electrotechnical Vocabulary. Group 30: Electric Traction 50-31 (1959) International Electrotechnical Vocabulary. Group 31: Signalling and Security Apparatus for Railways 50-35 (1958) International Electrolechnical Vocabulary, Group 35: Electromechanical Applications. 50-37 (1968) International Electrolechnical Vocabulary. Group 37: Automatic Controlling and Regulating Systems 50-40 (1960) International Electrolechnical Vocabulary. Group 40: Electro-Heating Applications 50-45 (1956) International Etectrotechnical Vocabulary, Group 45. Lighting 50-50 (1960) International Electrotechnical Vocabulary. Group 50: Electrochemistry and Electrometallurgy 50-62 (1961) International Electrotechnical Vocabulary, Groun 50-65 (1964) International Electrotechnical Vocabulary. Group 50-65 (1964) International Electrotechnical Vocabulary. Group 65: Radiology and Radiological Physics 50-66 (1968) International Electrotechnical Vocabulary: Oetection and Measurement of Ionizing Radiation by Electric Menns 50-70 (1959) International Electrotechnical Vocabulary. Group 70: Electro-Biotogy (C42.80-1957) 51 (1960) Recommendations for Indicating Electrical Mensuring Instruments and Their Accessories. #### Amendmeni (1967). 52 (1960) Recommendations for Voltage Measurement by Means of Sphere-Gaps (one sphere earthed) (C68.1-1968) 54 (1936) Recommendations for Standard Direction of Motion of Operating Cevices and for Indicating Lamps for Circuit-Breakars 55-1 (1965) Tests on Impregnated Paper Insulated Metal-Shaathed Cables. Part 1: Cables for Alternating Voltages from 10 kV up to and including 66 kV (excluding Gas-Pressure. Oil-Filled and Non-Oraining Cables) Amendment 1 (1967). IEC No alt tests listed below) 68-2-1 (1966) Test A. Cold 68-2-2 (1966) Test B Dry Heat 68-2-6 (1966) Test F: Vibration. 68-2-8 (1960) Test H. Storage 68-2-10 (1968) Test J. Mould Growth, 68-2-11 (1964) Test Ka: Salt Mist 68-2-17 (1968) Test O: Sealing 68-2-20 (1966) Test T: Soldering 60-2-13 (1966) Test M: Low-Air Pressure 68-2-14 (1960) Test N. Change of Temperature 67A (1967) Supplement to Publication 67, sold separately 68-2-3 (1969) Test Ca: Dame Heat Steady Grate 68-2-6A (1967) Supplement to Publication 68-2-6 68-2-68 (1967) Supplement to Publication 68 2-6 68-2-6C (1969) Supplement to Publication 68-2 n 68-2-7 (1968) Test Ga: Appeleration, Steady State 68-2-10A (1969) Supplement to Publication 68-2-10 (1968). 68-2-21 (1960) Test U: Robustness of Terminations, including 68-2-4 (1960) Test Or Accelerated Damic (Mar- 68-1 (1968) Basic Environmental Testing Procedures for Elec- 68-2 Basic Environmental Testing Procedures for Electronic Components and Electronic Equipment, Part 2 Tests (includes tronic Components and Electronic Equipment, Part 1: General 55-2 (1965) Tests on Impregnated Paper Insutated Metal-Sheathed Cables, Part 2. Non-Oraining Cables for Alternating Voltages from 10 kV up to and including 33 kV (excluding Gas-Pressure Cables). Amendment 1 (1967). 56-1 (1954) Specification for Alternating-Current Circuit-Breakers, Chapter 1: Rules for Short-Circuit Conditions (second edition, 1954). propriate C37 Standards) 56-1-A (1959) Supplement to Chapter 1. Rules for Short-Circuit Conditions; a) Recommendations for the Unit Testing by Direct Methods of Circuit-Breakers for Making-Capacity and Breaking-Capacity: b) Methods for Determining Inherent Restriking-Voltage Waveforms 56-1-B (1962) Amendments to Chapter 56-2 (1955) Specification for Alternating-Current Circuit-Breakers, Chapter It: Rules for Normal Load Conditions, Part 1. Rules for Temperature Rise (Appropriate C37 Standards) 56-3 (1959) Specification for Atternating-Current Circuit-Breakers. Chapter 11: Rules for Normal Load Conditions, Part 2: Rules for Operating Conditions, Part 3: Coordination of Rated Voltages, Rated Breaking-Capacities and Rated Normal Current (Appropriate C37 Standards) 56-4 (1959) Specification for Alternating Current Circuit-Breakers. Chapter III: Rules for Strength of Insulation. Chapter IV Rules for the Selection of Circuit-Breakers for Service; Chapter V: Rules for the Erection and Maintenance of Circuit-Breakers in (Appropriate C37 Standards) Service. Amendment 1 (1965). 56-5 (1963) Specification for Alternating-Current Circuit-Breakers. Guide to the Field Testing of Circuit-Breakers with Respect to the Switching of Overhead Lines on No-Load (Appropriate C37 Standards) 56-6 (1963) Specification for Alternating-Current Circuit-Breakers. Guide to the Testing of Circuit-Breakers with Respect to the Switching of Cables on No-Load (Appropriate C37 Standards) 56-7 (1963) Specification for Alternating-Current Circuit-Breakers. Guide to the Testing of Circuit-Breakers, with Respect to the Switching of Shunt Capacitor Banks 59 (1938) Standard Current Ratings holders (Appropriate C81 standards) 1968 and C77, 1-1943 (R1953)) (Appropriate C81 standards) (Appropriate C81 standards) ors and Capacitors. Amendment 1 (1968). Amendment 1 (1967) Publication 64. (CEE 1-1965) Amendment 1 (1967). Operated Electronic Equipment. 1,000 Volls for AC and DC 60 (1962) High Voltage Test Techniques (Agrees with C68.1- 61-1 (1969) Lamp Caps and Holders Together with Gauges for the Control of Interchangeability and Safety, Part 1: Lamp Caps 61-2 (1969) Lamp Caps and Holders Together with Gauges tor the Control of Interchangeability and Safety. Parl 2: Lamp- 61-3 (1969) Lamp Caps and Holders Together with Gauges for the Control of Interchangeability and Safety. Parl 3: Gauges 62 (1966) Marking Codes for Values and Tolerances of Resist- 63 (1963) Preferred Number Series for Resistors and Capaci- 64 (1961) Tungsten Filament Lamps for General Service. 64A (1962) Lamps with a Life of 2.500 Hours. Supplement to 65 (1965) Safety Requirements for Mains Operated Electronic and Related Equipment for Domestic and Similar General Use Appendix A (1969) Safety Requirements for Splash-Proof Mains 66 (1953) Specification for Fuses for Voltages Not Exceeding 67 (1966) Dimensions of Electronic Tubes and Valves, including (Agraes with C83.2-1949
(R1961)) Amendment 1 (1967), to Pub. 68-2-21. 68-2-27 (1967) Test En Shock Supplement 68-2-27A (1968) Note. All the above tests should be used in conjunction with Publication 68-1. 68-2-28 (1966) Guidance for Damp Heat Tests 68-2-29 (1966) Test Eb. Bump 69 (1954) Recommended Melnods of Measurement of Receiver: for Amplitude Modulation Broadcast Transmissions (C16.19-1951 (R1961)) 70 (1967) Power Capacitors. 70-A (1968) Supplement to Publication 70 71 (1967) Insulation Coordination (C92, 1-1967 and C84 1-1954) 71-A (1962) Application Guide to Publication 71. 72-1 (1967) Dimensions and Output Ratings of Electricat Machines, Part 1: Foot-Mounted Electrical Machines with Shaft ghts Between 56 and 315 mm (2-5/8 and 12-1/2 in) (C50.8-1 9551 72-2 (1967) Dimensions and Output Ratiogs of Electrical Machines, Part 2: Dimensions of Mounting Flanges 73 (1955) Recommendations Regarding the Color of Push-Buttons (C19, 1-1959) 74 (1963) Method for Assessing the Oxidation of Insulating Oils 76 (1967) Power Transformers (Appropriate C57.12 Standards) 77 (1968) Rules for Electric Traction Equipment 78 (1967) Characteristic Impedances and Dimensions of Radio-Frequency Coaxiat Cables 79 (1957) Recommendations for the Construction of Flameproof Enclosures of Electrical Apparatus 79-2 (1982) Electrical Apparatus for Explosive Gas Atmospheres. Part 2: Pressurized Enclosures 79-3 (1963) Electrical Apparatus for Explosive Gas Almosphere. Part 3: Testing of Intrinsically Safe Apparatus 79-4 (1966) Electrical Apparatus for Explosive Gas Almospheres. Part 4: Method of Test for Ignition Temperature pheres. Part 5: Sand-Filled Apparatus. ALL PRICES SUBJECT TO CHANGE WITHOUT NOTICE 79-5 (1967) Ejectrical Apparatus for Explosive Gas Atmos- -79-5A (1969) Supplement to Publication 79-5 (1967). 1968) Batteries **Dimensions end Characteristics** **quirements and Methods of Test** and Markings of Terminals (C62.1- IEC No 79-6 (1968) Electrical Apparatus for Explosive Gas Atmos-96-1 (1962) Radio-Frequency Cables. Part I: General Repheres, Part 6: Oil-Immersed Apparatus quirements and Measuring Methods. 79-7 (1969) Electrical Apparatus for Explosive Gas Atmospheres. Part 7: Construction and Test of Electrical Apparatus Amendment 1 (1965) Type of Protection "8" Amendment 2 (1966) 79-8 (1969) Electrical Apparatus for Explosive Gas Atmos-96-1A (1964) Supplement to Publication 96-1 pheres. Part 8: Classification of Maximum Surface Temperatures 96-2 (1961) Radio-Frequency Cables, Part II: Relevant Cable 80 (1964) Fixed Capacitors for Direct Current Using Im-Specifications pregnated Paper or Paper/Plastic Film Dielectric (Agrees with 96-2A (1965) Supplement to Publication 96-2 C83.11-19681 96-28 (1966) Supplement to Publication 96-2. 81 (1961) Specification for Tubular Fluorescent Lamps for 97 (1967) Fundamental Parameters for Printed Wiring Tech-General Lighting Service 82 (1962) Ballasts for Fluorescent Lamps. 93 (1964) Processed Disk Records and Reproducing Equip-(C82.1-1968, C82.2-1963, and C82.3-1962) ment. Amendmect 1 (1965) Amendment t (1967) 83 (1957) Standards for Plugs and Socket-Outlets for Domestic and Similar General Use (Agrees with C73.10-...15-...21-...23-. 99-1 (1956) Recommendations for Lightning Arresters, Part 1: Non-Linear Resistor Type Arresters. .26-, and .27-1966. Partially agrees with C73.11-1966 and C73.25-1966) 99-1A (1965) Supplement to Publication 99-1. 84 (1957) Recommendations for Mercury-Arc Converters. 99-2 (1962) Lightning Arresters. Part II: Expulsion-Type Light-(C34.1-1958) ning Arresters (C62.1-1967) 84A (1966) Mercury-Arc Inverters, Supplement to Publication 100 (1962) Recommended Methods for the Measurement of Direct Inter-Electrode Capacitances of Electronic Valves and 84B (1967) Mercury-Arc Converters, Supplement to Publication (C60 6-1959) B٤ Amendment 1 (1969) 85 (1957) Recommendations for the Classification of Materials. 101 (1958) Rules for Auxiliary Machines on Motor Vehicles for the Insulation of Electrical Machinery and Apparatus in (Electric Motors and Generators) Relation to their Thermal Stability in Service 86-1 (1962) Primary Cells and Batteries. Part 1: General. 102 (1958) Rules for the Electric Transmission of Vehicles with Diesel Engines (Main DC Motors and Generators) (C18.1-1965) 103 (1969) Aluminum Electrolytic Capacitors for Long Life (Type Amendment 1 (1965) 86-2 (1963) Primary Cells and Batteries, Part 2: Specification and for General Purpose Application (Type 2). Recommendations for an International Specification Sheets. (C18.1-1965) **Amendment 1 (1965)** for Aluminum Alloy Conductor Wire of the Aluminum-Magne-86-3 (1965) Primary Cells and Batteries, Part 3: Terminals, sium-Silicon Type 105 (1956) Recommendations for Commercial-Purity Aluminum (C18.1-1965) Amendment 1 (1967) Busbar Material (C7.27-1964) 88 (1957) Standard Rated Currents (2 to 63 Amperes) of Fuse 106 (1959) Recommended Methods of Measurement of Radi-Links for Low Vollage Fuses ation from Receivers for Amplitude-Modulation and Television 90 (1957) Recommendations for the Dimensions of Polarized Broadcast Transmissions. Plugs for Hearing Aids 106A (1962) Supplement to Publication 106 91 (1956) Recommended Methods of Measurement on Receiv-107 (1960) Recommended Methods of Measurements on Reers for Frequency-Modulation Broadcast Transmission (C16.12ceivers for Television Broadcast Transmissions 1949 (R1961)) 108 (1967) Ceramic Dielectric Capacitors Type 1 92-1 (1964) Electrical Installations in Ships, Part 1: General 109 (1959) Recommendations for Fixed Non-Wirewound Resist-Requirements ors Type 2. 92-2 (1965) Electrical Installations in Ships, Part 2: Graphical Amendment 1 (1962), 110 (1959) Recommendations for Power Capacitors for Fre-92-3 (1965) Electrical Installations In Ships, Part 3: Cables quencies Between 100 and 20.000 Hz (c/s) (Construction, Testing, and Installations) 111 (1959) Recommendation for the Resistivity of Commercial Hard-Drawn Aluminum Electrical Conductor Wire (C7.20-1960) 92-4 (1965) Electrical Installations in Ships, Part 4: Switchgear, 112 (1959) Recommended Method for Determining the Com-Electrical Protection, Distribution, and Controlgear parative Tracking Index of Solid Insulating Materials Under 92-5 (1965) Electrical Installations in Ships, Part 5: Trans-**Moist Conditions** formers for Power and Lighting. Semiconductor Rectiflers. 113 (1959) Classification and Definitions of Diagrams and Generators (with Associated Prime-Movers) and Motors, Elec-Charts Used in Electrotechnology tric Propulsion Plant, Tankers 114 (1959) Recommendation for Heat-Treated Aluminum Alloy 92-6 (1965) Electrical Installations in Ships, Part 6: Acces-Busbar Material of the Aluminum-Magnesium-Silicon Type sories, Lighting, Accumulator (Storage) Batteries, Heating and 115 (1959) Recommendations for Fixed Non-Wirewound Resist-Cooking Appliances, Internal Communications, Lightning Conors Type 1 for Use in Electronic Equipment. ductors 93 (1958) Recommended Methods of Test for Volume and Surface Resistivities of Electrical Insulating Materials (C59.3-Amendment 1 (1963) Amendment 2 (1965) Amendment 3 (1968) Circuit Elements. Amendment 1 (1966) Amendment 2 (1967) 1:6 (1959) Recommendations for Receiver-Type Metallized 117-1 (1960) Recommended Graphical Symbols, Part 1: Kind of Current, Distribution Systems, Methods of Connection, end Mica Capacitors for Use in Electronic Equipment 94 (1968) Magnetic Tape Recording and Reproducing Systems: 95-1 (1961) Lead-Acid Starter Batteries, Part I: General Re- 95-2 (1965) Lead-Acid Starter Batteries, Part II: Dimensions of 95-3 (1963) Lead-Acid Starter Batteries, Part III: Dimensions IEC No. 117-2 (1960) Recommended Graphical Symbols. Part 2: Machines, Transformers, Primary Cells, and Accumulators, Amendment 1 (1966). 117-3 (1963) Recommended Graphical Symbols, Part 3: Contacts. Switchgear. Mechanical Controls. Starters. and Elements of Electromechanical Relays. (Y32.2-1967) Amendment 1 (1966) 117-4 (1963) Recommended Graphical Symbols. Part 4: Measuring instruments and Electric Clocks 117-5 (1963) Recommended Graphical Symbols. Part 5: Generating Stations and Substations. Lines for Transmission and 117-6 (1964) Recommended Graphical Symbols. Part 6: Variability. Examples of Resistors. Elements of Electronic Tubes. Valves, and Recliffers. 1967) Amendment 1 (1966). Amendment 2 (1967) 117-7 (1966) Recommended Graphical Symbols. Part 7: Semiconductor Devices. Capacitors (Agrees with Y32.2-1967). 117-8 (1967) Recommended Graphical Symbols. Part 8: Symbols for Architectural Diagrams. 117-9 (1968) Recommended Graphical Symbols. Part 9: Telephony, Telegraphy, and Transducers 117-10 (1968) Recommended Graphical Symbols. Part 10: Aerials (Antennas) and Radio Stations (Y32.2-1967) 117-11 (1968) Recommended Graphical Symbols. Parl 11: Microwave Technology. 117-12 (1966) Recommended Graphical Symbols. Part 12: Frequency Spectrum Diagrams 118 (1959) Recommended Methods for Measurements of the Electro-Acoustical Characteristics of Hearing Alds (\$3.3-1960) 119 (1960) Recommendations for Polycristalline Semi-conductor Rectifier Stacks and Equipments 120 (1960) Recommendations for Ball and Socket Couplings of String Insulator Units 121 (1960) Recommendation for Commercial Annealed Aluminum Electrical Conductor Wire (C7.23-1965) 122-1 (1982) Quartz Crystal Units for Oscillators, Section 1: Standard Values and Conditions: Section 2 Test Conditions: Amendment 1 (1967) Amendment 2 (1969) 122-2 (1962) Quartz Crystai Units for Oscillators, Section 3: Guide in the Use of Duartz Oscillator Crystals. Amendment 1 (1969) 122-3 (1962) Quartz Crystal Units for Oscillators. Section 4 Standard Outlines. 122-3A (1966) Supplement to Publication 122-3. 123 (1961) Recommendations for Sound Level Meters (S1. f- 124 (1960) Recommendations for the Rated Impedances and Dimensions of Loudspeakers. 125 (1961) General Classification of Ferromagnetic Oxide Materials and Definitions of Terms. Amendment 1 (1965) Amendment 2 (1966)
126 (1961) IEC Reference Coupler for the Measurement of Hearing Aids Using Earphones Coupled to the Ear by Means of Ear Inserts (S3.3-1960) 127 (1982) Cartridge Fuse Links for Miniature Fuses 128 (1961) International Code for the Designation of Photo- graphic Projector Lamps. 129 (1961) Alternating-Current Isolators (Disconnectors) and Earthing Switches. Amendment t (1963). 129A (1968) Supplement to Publication 129. 130-1 (1962) Connectors for Frequencies Below 3 MHz (Mc/s). Part t: General Requirements and Measuring Methods. Amendment ((1964) 130-1A (1968) Supplement to Publication 130-1 130-2 (1965) Connectors for Frequencies Below 3 MHz (Mc/s). Part 2: Connectors for Radio Receivers and Associated Sound Equipment. Amendment 1 (1969) 130-3 (1965) Connectors for Frequencies Below 3 MHz (Mc/s). Part 3: Battery Connectors 130-4 (1966) Connectors for Frequencies Below 3 MHz (Mc/s). Part 4: Circular Multipole Connectors with Threaded Coupling 130-5 (1966) Connectors for Frequencies Below 3 MHz (Mc/s). Part 5: Rectangular Multipole Connectors with Blade Contacts 130-6 (1965) Connectors for Frequencies Below 3 MHz (Mc/s). Part 6: Rectangular Miniature Multipole Connectors with Blade Confacts. 130-8 (1969) Connectors for Frequencies Below 3 MHz (Mc/s). Part 8: Concentric Connectors for Audio Circuits in Radio 131-1 (1982) Toggle Switches. Part 1: General Requirements and Measuring Methods 131-2 (1983) Toggle Switches, Part 2: Requirements for Toggle Switches. Type 1 131-3 (1969) Lever Switches. Part 3: Requirements for Switches of Type 2, Quick Muke, Quick Break (Toggle Switches) 132-1 (1962) Rojary Water Switches (Low Current Rating), Part 1: General Requirements and Measuring Methods 132-2 (1983) Rotary Water Switches (Low Current Rating). Part 2: Rotary Water Switches with Central Mounting. 132-2A (1965) Supplement to Publication 132-2. 132-3 (1963) Rotary Water Switches (Low Current Rating). Part 3: Rotary Water Switches with Two-Hole Mounting. 132-2A (1965) Supplement to Publication 132-2. 132-4 (1966) Rotary Water Switches (Low Current Rating). Part 4: Rotary Water Switches with Central Mounting: Maximum 12 Positions: Maximum Diameter 40mm 132-5 (1966) Rotary Water Switches (Low Current Rating). Part 5: Rotary Water Switches with Two-Hole Mounting: Maximum 26 Positions: Maximum Diameter 60mm 133 (1967) Dimensions for Pot-Cores Made of Ferromagnetic Oxides and Associated Parts. 134 (1961) Rating Systems for Electronic Tubes and Valves and Analogous Semiconductor Devices (1961) 135 (1961) Numbering of Electrodes and Designation of Units in Electronic Tubes and Valves (1961) 136-1 (1962) Dimensions of Brushes and Brush-Holders for Electrical Machinery. Part 1: Principal Dimensions and Tolerances (C64, 1-1963) 136-2 (1967) Dimensions of Brushes and Brush-Holders for Electrical Machinery, Part 2: Complementary Dimensions of Brushes, Terminations of Brushes (C64.1-1963). 137 (1962) Bushings for Alternating Voltages Above 1.000 V (C76,1-1964) . 138 (1982) Methods of Measurement of Essential Electrical Properties of Receiving Aerials in the Frequency Range from 30 MHz (Mc/s) to 1,000 MHz (Mc/s). 138-A (1963) Supplement to Publication 138. 139 (1982) Preparation of Outline Drawings of Oscilloscope and Picture Tubes - 140 (1982) Glassware for Lighting Fittings. 141-1 (1963) Tests on Dil-Filled and Gas-Pressure Cables and Their Accessories. Part I: Oil-Filled. Paper-Insulated, Metal-Sheathed Cables and Accessories for Alternating Voltages up to Amendment 1 (1967) IEC No. 141-2 (1963) Tests on Oil-Filled and Gas-Pressure Cables and Their Accessories. Part II: Internal Gas-Pressure Cables and Accessories for Atternating Voltages up to 275 kV, including Amendment 1 (1967) 141-3 (1963) Tests on Oil-Filled and Gas-Pressure Cables and Their Accessories. Part III: External Gas-Pressure (Gas Compression) Cables and Accessories for Alternating Voltages up to 275 kV. Amendment 1 (1967). 142 (1962) Magnetic Sound Recording on 16mm and 35mm Film for the International Exchange of Television Programmes 143 (1963) Series Capacitors for Power Systems 144 (1963) Degrees of Protection of Enclosures for Low-Voltage Switchgear and Controlgear 145 (1963) Var-Hour (Reactive Energy) Meters 146 (1963) Monocrystalline Semiconductor Hectifier Cells. Stacks. Assemblies, and Equipments 147-0 (1966) Essential Ratings and Characteristics of Semiconductor Devices and General Principles of Measuring Melhods. Parl O: General and Terminology. 147-0A (1969) Supplement to Publication 147-0 147-1 (1963) Essential Ratings and Characteristics of Semiconductor Devices and General Principle of Measuring Methods. Part 1. Essential Ratinos and Characteristics. 147-1A (1963) Supplement to 147-1. 147-1B (1969) Supplement to 147-1 and 147-1A. 147-2 (1963) Essential Ratings and Characteristics of Semiconductor Devices and General Principles of Measuring Methods. Parl 2. General Principles of Measuring Methods, including 147-2A (1969) Supplement to 147-2. 148 (1969) Letter Symbols for Semiconductor Devices and Integrated Microcircuits 149-1 (1963) Sockets for Electronic Tubes and Valves, Part I: General Requirements and Methods of Test. 149-2 (1965) Sockets for Electronic Tubes and Valves, Part II: Specification Sheets for Sockets and Dimensions of Wiring Jigs and Pin Straighteners, 149-2A (1968) Supplement to Publication 149-2 149-2B (1969) Supplement to Publication 149-2 150 (1963) Testing and Calibration of Ultrasonic Therapeutic Equipment 151-0 (1966) Measurements of the Electrical Properties of Electronic Tubes and Valves. Part 0: Precautions Relating to Methods of Measurement of Electronic Tubes and Valves 151-1 (1963) Measurements of the Electrical Properties of Electronic Tubes and Valves, Part I: Measurement of Electrode Current 151-2 (1963) Measurements of the Electrical Properties of Electronic Tubes and Valves. Part II: Measurement of Heater or Filament Current 151-3 (1963) Measurements of the Electrical Properties of Electronic Tubes and Valves. Part III: Measurement of Equivalent Input and Output Admittances 151-4 (1963) Measurements of the Electrical Properties of Electronic Tubes and Valves, Part IV: Methods of Measuring Noise Factor 151-5 (1964) Measurements of the Electrical Properties of Electronic Tubes and Valves, Part V: Methods of Measuring Hiss and Hum 151-6 (1965) Measurements of the Electrical Properties of Electronic Tubes and Valves. Part VI: Methods of Application of Mechanical Shock (Impulse) Excitation to Electronic Tubes and Valves 151-7 (1964) Measurements of the Electrical Properties of Electronic Tubes and Valves. Part VII: Measurement of Equivalent Noise Resistance (C60.9-1964) IEC No 151-8 (1966) Measurements of the Electrical Properties of Electronic Tubes and Valves, Part VIII Measurement of Cathode Heating Time and Heater Warm-Up Time 151-9 (1966) Measurements of the Electrical Properties of Electronic Tubes and Valves, Part IX: Methods of Measuring the Cathode-Interface Impedance 151-10 (1966) Measurements of the Electrical Properties of Electronic Tubes and Valves, Part X: Melhods of Measurement of Audio-Frequency Output Power and Distortion (C60 15-1963) 151-11 (1966) Measurements of the Electro 151-13 (1966) Measurements of the Electrical Properties of Electronic Tubes and Valves, Parl XIII: Melhods of Measurement of Emission Current from Hot Cathodes for High-Vacuum Electronic Tubes and Valves (C60, 75-1963) 151-14 (1968) Measurements of the Electrical Properties of Electronic Tubes and Valves. Part XIV: Methods of Measurement of Radar and Oscilloscope Calhode-Ray Tubes 151-15 (1967) Measurements of the Electrical Properties of Electronic Tubes and Valves, Part XV Methods of Measurement of Spurious and Unwanted Electrode Currents 151-16 (1968) Measurements of the Electrical Properties of Electronic Tubes and Valves, Part XVI: Methods of Measurement for Television Picture Tubes 151-17 (1969) Measurements of the Electrical Properties of Electronic Tubes and Valves, Part XVII: Methods of Measurement of Gasfilled Tubes and Valves 151-18 (1968) Measurements of the Electrical Properties of Electronic Tubes and Valves, Part XVIII: Methods of Measurement of Noises Due to Mechanical or Acoustic Excitations 151-19 (1969) Measurements of the Electrical Properties of Electronic Tubes and Valves, Parl XIX: Methods of Measurement on Corona Stabilizers 151-20 (1969) Measurements of the Electrical Properties of Electronic Tubes and Valves, Part XX: Measurement of Thyratron Pulse Modulators 152 (1963) Identification by Hour Numbers of the Phase Conductors of 3-Phase Electric Systems 153-1 (1964) Hollow Metallic Waveguides, Part I: General Requirements and Measuring Methods 153-2 (1964) Hollow Metallic Waveguides, Part II: Relevant Specifications for Ordinary Rectangular Waveguides, including Amendment 1 (C83.10-1963) Amendment 1 (1968), sold separately 153-3 (1984) Hollow Metallic Waveguides, Part III: Relevant Specifications for Flat Rectangular Waveguides 153-4 (1964) Hollow Metallic Waveguides, Part IV: Relevant Specifications for Circular Waveguides. (C83.19-1958) Amendment 1 (1968) 153-5 (1968) Hollow Metallic Waveguides, Part V: Relevant Specifications for Rectangular Waveguides with Circular Outside Cross-Section 153-6 (1967) Hollow Metallic Waveguides, Parl VI: Relevant Specifications for Medium Flai Rectangular Waveguides 154-1 (1964) Flanges for Waveguides. Parl I: General Requirements and Measuring Methods 154-2 (1968) Flanges for Waveguides, Part II: Relevant Specification for Flanges for Ordinary Rectangular Waveguides 154-3 (1968) Flanges for Waveguidos, Part III: Relevant Specifications for Flanges for Flat Rectangular Waveguides 154-4 (1969) Flanges for Waveguides. Part IV: Relevant Specifications for Flanges for Circular Waveguides. 155. (1963) Glow Starters for Tubular Fluorescent Lamps (C78, 180-1966). Amendment 1 (1965) IEC No. 275 (1968) Polystyrane Film Dielectric Capacitors 276 (1968) Definitions and Nomenclature
for Carbon Brushes. Brush-Holders, Commutators, and Slip-Ring (Agrees with C64.1-277 (1968) Definitions for Switchgear and Controlgear (C37, 100-1966 and C42, 25-1956) 278 (1968) Documentation To Be Supplied with Electronic Measuring Apparatus 279 (1969) Measurement of the Winding Resistance of an A.C. Machine during Operation at Alternating Voltage 280 (1968) Class 0.5 Alternating-Current Watthour Meters 281 (1969) Magnetic Cores for Application in Coincident Current Matrix Stores Having a Nominal Selection Ratio of 2:1 282-1 (1968) High-Voltage Fuses, Part 1: Current-Limiting 283 (1966) Mathods for the Measurement of Frequency and Equivalent Resistance of Unwanted Resonances of Filter Crystai Units 284 (1968) Rules of Behaviour with Respect to Possible Hazards When Dealing with Electronic Equipment and Equipment Employing Similar Techniques. 286 (1968) Packaging of Components on Continuous Tapes 287 (1969) Calculation of the Continuous Current Rating of Cables (100% Load Factor) 288-1 (1969) Tube and Valve Shields. Part 1: Ganeral Requirements and Methods of Test ,288-2 (1989) Tube and Valve Shields, Part 2: Specification YESP-Z (1989) Tube and Valve Shields, Part 2: Specification Sheets for Shields for Tubes and Valves and Dimensions of Testing Devices and Gauges for Shields (C57,12.00-1968, C57.12.90-1968, and C57.16-1958) 289 (1968) Reactors (C57.12.00-1968, C57.12.90-1968, C57.12.90-C57, 16-1958) 290 (1969) Evaluation of the Thermal Endurance of Electrical Insulating Varnishes by the Helical Coll Bond Test 291 (1969) Fuse Definitions (C37.40 through C37.47-1962) 9292-1 (1969) Low-Voltage Motor Starlers, Part 1; Direct-on-Line (Full Voltage) AC Starters 293 (1968) Supply Voltages for Transistorized Nuclear Instruments - 294 (1969) Measurement of the Dimensions of a Cylindrical Component Having Two Axial Terminations ,295 (1969) DC Periodmeters: Characteristics and Test Methods. 296 (1989) Specification for New Insulating Oils for Transformers and Switchgear. 297 (1969) Dimensions of Panels and Racks (for Nuclear Electronic Instruments) (C83, 9-1968) 299 (1969) Measurement of the Performance Characteristics of Electric Blankets 300 (1969) Managerial Aspects of Reliability. 301 (1969) Preferred Diameters of Wire Terminations of Capacitors and Resistors. 304 (1969) Standard Colours for P.V.C. Insulation for Low-Frequency Cables and Wires (C83.1-1969). IEC No. _305 (1989) Characteristics of String Insulator Units of the Cap and Pin Type (C29.2-1962 (R1969)) 307 (1969) Electric Fans and Regulators for Use in Ships TABLE 11. Original Length Unit in IEC Recommendations | Original length unit | U.S. participated | 1955 | -1961 | 1962-1969 | | |----------------------|-------------------|--------|-----------|-----------|--------------| | N - NO. 1 | in voting | Number | Percent * | Number | Percent | | A. All metric | Yes | 8 | 34.8 | 40 | 30.0 | | | No | 2 | 8.7 | 23 | 29.9
17.2 | | | | 10 | 43.5 | 63 | 47.1 | | B. Metric dominant | Yes | 8 | 34.8 | 36 | 24.0 | | | No | ĭ | 4.3 | 7 | 26.9
5.2 | | | | 9 | 39.1 | 43 | 32.1 | | : Mixed | Yes | 4 | 17.4 | 10 | 7.5 | | | No | 0 | 0 | 4 | 3.0 | | • • | | 4 | 17.4 | 14 | 10.5 | | D. Inch dominant | Yes | 0 | 0 | 7 | 5.2 | | | No | 0 | 0 | 1 | 0.7 | | | | 0 | 0 | 8 | 5.9 | | :. All inch | Yes | 0 | 0 | 5 | 3.7 | | | No | 0 | 0 | l | 0.7 | | | | 0 | 0 | 6 | 4.4 | | Total | | 2,3 | | 134 | | TABLE 12. International Electrical Standards Having Length Units | IEC
Rec. | Original
length
unit * | U.S.
(ANSI) | U.K.
(BS) | Germany
(DIN) | Japan
(JIS) | India
(IS) | France
(AFNOR) | |--------------|------------------------------|-----------------------|--------------|------------------|----------------|---------------|-------------------| | 41 | В | | 353 | 1948 | | | | | 45 | В | 1 | 132 | .063 | B8101 | | | | 46 | B | | 752 | 1953 | B8102
C1001 | 1876 | | | 52 | A | C68.1 | 358 | ì | C 1001 | 1070 | ł | | 55-1 | A | | Ī | 1 | | 692 | l
I | | 55-2 | A | 627 | 116 | | | | | | 56-4 | B | C37 | 110 | | | 2071 | | | 60 | CB | C68.1, C77.1 | (3) | (4) | C7709 | 418, 1258 | | | 61
61-1 | В | `'' | \''' | **' | • | | | | 61-1 | B | ŀ | ļ | | | | • | | 61-3 | В | <u> </u> | | | | | } | | 64 | A | | 161 | 49810 | C7501.7517 | 418 | Į. | | 65 | A | | 415 | | | 616 | ļ | | 67 | D | | 448 | (5) | C7104 | 2684 | Ì | | 68-2-6 | A | l 1 | į | 40046/8 | C5025 | ļ | C90-163 | | 68-2-7 | A | [| | | · | 1 | C90-165 | | 68-2-11 | Α | | ì | ' | C5028 | | | | 68-2-13 | Α | 1 | | | C5029 | 2106 | C93-001 | | 68-2-17 | A | 1 1 | | 40046/15 | C 5031 | 589 | C93-001 | | 68-2-20 | ٨ | 1 | ļ | 40046/18 | 66026 | 589 | C93-001 | | 68-2-21 | A | 1 | l | 40046/19 | C5035 | 589 | C93-001 | | 68-2-27 | l B | | 1 | | C0912 | } | C90-160 | | 68-2-29 | В | 0000 | 2070 | 46. | ļ | 1231 | (.90-102 | | 72-1 | C | C50.8 | 3979
3979 | (6)
(6) | | 2223 | | | 72-2 | В | i | 3979
148 | (0) | C2101 | 335 | 1 | | 74 | B | C57.12 | 140 | | C4301, 4305 | 2026 | C52-100 | | 76 | B | 637.12 | 3040 | | C4301, 4302 | | 1 | | 78
79 | C | | 229 | | C0901, 0903 | 2148 | 1 | | 79
79-4 | В | | 4056 | | | -, . | 1 | | 79-4
79-6 | A | | 40.00 | | ł | | | | 79-0
79-7 | À | | | | | 1 | | | 81 | $ \hat{c} $ | 1 | 1853 | 49862 | C7601 | 2418 | C72-210 | | 82 | В | C82.1, C82.2
C82.3 | 2818 | (7) | C8101 | 1534 | | | 83 | c | (2) | 546, 1363 | 49440-1 | C8302 | 1293 | | | 86-2 | À | C18.1 | ' | (8) | | (12) | | | 86-3 | Ä | C18.1 | 397 | (8) | | | 1 | | 92-1 | B | | , | 89001 | } | 1 | ļ | | 92-3 | C | 1 | | 89001 | C3410 | | 1 | | 93 | C | C59.3 | 2782 | ļ | C6481 | 3396 | | | 94 | В | | 1 | (9) | C5509, 5550 | 4377 | 1 | | | 1 | | | 1 | 5551 | | | | 95-2 | ٨ | | 3911 | 72311/1-12 | 1 | 1 | | | 95-3 | A | 1 | 1 | 72311/1-12 | 1 | 1 | l | 70 TABLE 12. International Electrical Standards Having Length Units — Con. | IEC
Rec. | Original
length
unit * | U.S.
(ANSI) | U.K.
(BS) | Germany
(DIN) | Japan
(JIS) | India
(IS) | France
(AFNOR) | |----------------|------------------------------|----------------|--------------|--------------------------------|--|---------------|-------------------| | 96-2 | Α | | 2316 | | | - | | | 97 | В | | 25.0 | 40801 | C5010 | İ | | | 98 | c | | 1928 | 45536-7, | C8502 | - | 1 | | | 1 1 | • | | 45546-7 | C6502 | | | | 99-2 | c | C62.1 |] | 13.10 | } | 3070, 4850 | , | | 100 | D | C60.6 | | | C7111 | 4096 | 1 | | 103 | В | | 2134 | 41230, 41240 | C5140, 6411 | 4317 | l . | | | } | | | 41332 | 6440, 6451 | 7317 | ' | | 104 | B | | ľ | 48200/6 | | | ļ | | 106 |] A [| | 905 | 45300 | | 4546 | | | 108 | B | | 2133A | 41920 | C6422 | 1980 | | | 109 | B | • | 2112 | | C6401, 6406 | 2903 | j | | 111 | B | C7.20 | 215, 2627 | 48200/5 | | 1 -703 | | | 114 | B | | 2898 | 1748/1, 43670 | | | | | 115 | В | | 2112 | 44050, 44052 | C6406, 6401 | 2902 | | | 116 | B | • | 2132 | 41120 | C6441 | 2001 | ļ | | 118 | A | S3.3 | | 45600 | C5512 | 3641 | j | | 121 | A | C7.23 | 2627 | | . 55515 | 4800 | 1 | | 122-3 | E | | | (10) | | ,,,,, | | | 124 | A | | | | C5515 | 2382 | | | 126 | A | S3.3 | 3171 | 42601 | C5512 | 3641 | ŀ | | 130-1 | A | | | | | 3826 | | | 130-2 | Α | | | | | | | | 130-3 | В | | | 45315, 45316 | | 2926 | | | 130-4 | В | | | | | | | | 130-5 | В | | | 41622 | | | | | 130-6 | В | | | 41618 | | | | | 131-1 | A | | | | | 3452 | | | 131-2 | В | | | | | | | | 131-3 | D | • | | | | | | | 132-1
132-3 | A
B | 4.1 | | 41619, 41631 | | 2628 | | | 132-3 | В | | | 41619, 41631 | | | | | 132-4 | В | | | | | | | | 132-3 | В | | 4061 | 41631 | | - 1 | | | 136-1 | E | C64.1 | 4061 | 41293, 41294 | C2516 | | | | 136-2 | В | C64.1 | | (11) | | 3003 | C51-902 | | 140 | В | C64.1 | 264 | 40.450 40000 | | 3003 | C51-902 | | 141-1 | | | 364 | 40450, 49999 | C7708 | | • | | 141-1 | Â | l | | ļ | C3607 | | | | 141-3 | Â | l | l | ĺ | C3608 | | | | 142 | D | ĺ | 2981 | 15552, 15655. | | | | | -7- | | | 2701 | 15687 | } | ļ | | | 149-2 | D | | | | | | | | ··· - | - 1 | ŀ | | 41557/1, 2, 6
41559/1, 2, 6 | | 3354 | | | 149-2A | В | [| | 7133711, 2, 0 | 1 | 1 | | | 149-2B | | 1 | | | ł | | | | • | • | • | , | 1 | - 1 | ı | | TABLE 12. International Electrical Standards Having Length Units — Con. | tEC
Rec. | Original
length
unit * | U.S.
(ANSI) | U.K.
(BS) | Germany
(DIN) | Japan
(JIS) | tndia
(tS) | France
(AFNOR) | |-------------|------------------------------|----------------|--------------|------------------|----------------|---------------|-------------------| | 151-3 | В | | | | | | | | 151-18 | A | | | | | | | | 153-1 | В | | | | | 4493 | | | 153-2 | E | C83.10 | ľ | 47302 | | | | | 153-3 | B | | | 47302 | | | | | 153-4 | D | C83.19 | | 47302/2 | | | | | 153-5 | C | | | | | | İ | | 153-6 | D | | 1 | 1 | | } | | | 154-1 | В | | | i i | | | | | 154-2 | D | | | | | ļ | • | | 154-3 | В | | | | | | | | 154-4 | В | | | | | | | | 158-1 | A | | | | | 2959 | | | 159 | C | | | 44424 | C6504, 6506 | | | | 161 | В | | 2135 | 41170 | | 3723 | ł | | 162 | В | | 3820 | | C7601, 7602 | 1913, 1777 | | | 169-2 | E | 1 | .] | \ | | ł | | | 169-3 | B | | | 45317 | | ŀ | | | 169-4 | В | | 1 | | | | | | 171 | Ā | | | i | | 1 | | | 172 | A | | 1 | | C3003 | | ŀ | | 174 | A | | | | C9601 | 1169 | ŀ | | 175 | A | ļ | 380 | | C9601 | 555 | | | 180 | A | | 3361 | 1 | | 2982 | ľ | | 182-1 | Ä | | 1 | 46435 | C3102-3 | 4800 | | | 182-2 | l Â | ļ. | | 46435 | C3202-3. | 4800 | ł | | 102-2 | 1 ^ | ļ | | 1 | 3210-1 | | ļ | | 183 | A | | | | j ' | | | | 187 | A | | 2133 | 41920 | C6422 | 2786 | | | 189-t | A | ļ | 1 | 1 | C3005 | | | | 189-2 | Α |] | 1 | | | 1 | 1 | | 189-3 | A | | l | ı | | ľ | Ì | | 189-4 | A | | | | | | 1 | | 189-5 | A | | 1 | | | l | Ì | | 191-1 | C | | | 41871, 41879 | | 5001 | 1 | | 191-2 | c | | | | | 5000 | | | 199 | Ā | İ | | | D5302 | 1145 | 1 | | 203 | E | 1 | 1 | | | | 1 | | 207 | B | C7.21 | 215 | 48200/5, | C3109 |
398 | 1 | | | i | | 1 | 48201/5, | 1 | 1 | 1 | | | | | | 48202/1 | 1 | | | | 208 | A | | 3242 | 48200/6 | [| | C34-125 | | _~~ | " | | | 48201/6 | Ī | | | | | | | | 48202/3 | | | | | 209 | A | C7.22 | 215 | 48202, 48204 | | 398 | C34-120 | | 207 | | , 07.22 | | ,,,, ,,,,,,,, | • | | | TABLE 12. International Electrical Standards Having Length Units—Con. | IEC
Rec. | Original
length
unit * | U.S.
(ANSI) | U.K.
(BS) | Germany
(DIN) | Japan
(JIS) | India
(IS) | France
(AFNOR) | |-------------|------------------------------|----------------|--------------|------------------|---|---------------|-------------------| | 210 | Λ | | | 48202, 48406 | | | C34-125 | | 220 | A | | i | | | | | | 221 | C | | | | C2515 | | 1 | | 226 |] A] | | 1 | 11277, 41299/1 | | | | | 227 | A | | | | C3312 | 694 | | | 228 | C | | • | 1 | | | | | 234 | A | | | | C5101, 5130 | | 1 | | 238 | ^ | • | 98 | | C8302 | | | | 239 | A | | | | • | | | | 245 | ^ | | 7, 4180 | ľ | C3302 | 694 | Ī | | 246 | ^ | | j | | | | 1 | | 248 | A | | 3775 | 44423 | | | | | 250 | A | | | 1 | | 4486 | C26-230 | | 251-1 | A | | | 46453 | C3003 | 4800 | | | 256 | A | | i | 44422 | | | 1 | | 257 | A | | | 1 | 1 | | ļ | | 259 | В | | | | | | | | 264-1 | A | | | 46396 | C3205 | | İ | | 264-2 | A | | | | · | | ļ | | 273 | C | | • | | | | C66-037 | | 286 | В | | | | Į | | C93-720 | | 288-1 | A | | | | ł | | 10.72 | | 288-2 | E | | | 1 | | | | | 294 | A | | | | C5102, 5202 | | C93-013 | | 297 | Α | | | | C6010 | | | | 299 | C | | |] ! | • | | | | 301 | Α | | | | C5001 | | 1 | | 305 | A | | | | | | I | | 307 | | | | 1 | | | 1 | [.] A. all metric; B. metric dominant: C. mixed; D. inch dominant; E. all inch, #### United States (ANSI) - (1) C81.51, .101, .102, .103, .104, .105, .106, .107, .108, .109 and .111. - (2) C73.10, .15, .21, .23, .26 and .27. Partially agrees with C73.11 and C73.25. United Kingdom (BS) $^{\circ}$ ### (3) 52, 98, 1164, 1875. # Germany (DIN) - (4) 49663, 49665, 49675, 49680, 49685, 49710, 49715, 49729, 49740. - (5) 41534, 41536-41539, 41549, 41544-41547, 41551, 41601, 41603, 41605, 51607, 44431. - (6) 42671-42673, 42676-42679, 42681, 42946, 42948, 42973. - (7) 49665, 49710, 49715, 49729, 49740. - (8) 40856, 40855, 40869, 40870, 40875, - (9) 45511, 45513, 45515, 45517. - (10) 45111, 45113, 45117, 45118, - (11) 43000, 43008, 43021, 43028, 43040, 43042. #### India (IS) (12) 203, 267, 556, 586, 2576. ### 16. ISO RECOMMENDATIONS The International Organization for Standardization (ISO) is concerned with standardization in all fields except electricity which is the responsibility of 1EC. Since its organization in 1948, 139 technical committees have been established. Additional ones are being established each year. Thus far, there is no committee for pharmaceuticals and drugs; but in the field of health and safety there are committees dealing with anesthetic and breathing equipment, athletic equipment, dentistry, food, medical syringes, protective clothing and equipment for personal safety, stretchers, and transfusion equipment. Most of the committees deal with industrial materials and equipment including such products as aircraft, agricultural machines, automobiles, computers, earth moving machines, office machines, and shipbuilding. The work of a technical committee results in an ISO Recommendation or an ISO Standard. An ISO Recommendation requires approval of a majority of the member countries participating in the technical committee and 60 percent of the member countries of ISO that voted either positively or negatively. An ISO Standard requires that no member body of ISO objects to transforming an ISO Recommendation into an ISO Standard. The Secretariats of ISO technical committees, subcommittees and working groups are distributed among 29 member countries shown in figure 4. The predominance of the United Kingdom and France in number of Secretariats held is very striking. Together, they have 420 or over 40 percent of the 1,010 total. Germany has 128 and the United States has 99. Thus, these four countries have nearly two-thirds of the Secretariats. The remainder are distributed among 25 countries, mainly Sweden (41), Netherlands (38), USSR (36), Italy (33), Belgium (30), and Switzerland (28). The industrial Western European countries hold nearly 75 percent of the Secretariats, Eastern European countries hold about 8 percent, the U.S. holds about 10 percent, and all other regions combined hold about 4 percent. Secretariats for seven subcommittees and 43 working groups are not yet allocated. In view of the advantages associated with a Secretariat, it is not surprising that most ISO Recommendations are based on national standards of European countries. The ISO Recommendations that were issued from 1951 through 1969 are listed in table 13. If those issued in two or more parts are considered as a separate recommendation for each part, about 1,200 ISO Recommendations are in this list. The time period between initiation of work by the Technical Committee and its issuance as an ISO Recommendation is 5 years or more. After issuance, they are reviewed at least every 5 years. Thus far, 37 of the ISO Recommendations listed are revisions. These 1,200 ISO Recommendations are a small percentage of the number of national standards in industrial countries. Nevertheless, even this number is too large to compare with national standards in this survey in view of the limited funds and manpower available. Therefore, this survey is restricted to a comparison of ISO Recommendations with national standards for the following industrial materials and products which were selected to be representative of the status of international standardization and the role of measurement units in such standardization: | Materials | | | | | |-----------------------|--|--|--|--| | Ferrous metal (steel) | | | | | | Non-ferrous metal | | | | | **Plastics** Rubber **Products** Antifriction bearings **Building construction** Pipe and tubing Screw threads and fasteners For each of these groups, there are sufficient ISO Recommendations to be indicative of the problems involved and the achievements in harmonizing national standards. ## TABLE 13. Numerical List—ISO Recommendations | Ref. | | Title | Ref. | Tide | |-------------|-----------|---|---|--| | RI | -1951 | Standard reference temperature for industrial length measurements | R31/1
-196 | Basic quantities and units of the International | | R2 | -1966 | Designation of the direction of twist in textile yarns and related products, 2nd Edition, | | 2nd Edition, replacing R 31/1-1956 | | | | rankwing D2 1051 and D244 1061 | Erratum | Erratum of first printing December 1965 | | R3 | -1953 | replacing R2-1951 and R2/A1 1961 | R31/11 | Quantities and units of periodic and related | | K, | -17.7.5 | Preferred numbers. Series of preferred num- | -195 | 8 phenomena | | | | bers | R31/111 | Quantities and units of mechanics | | R4 | -1953 | International code for the abbreviation of titles | -1960 |) | | | | of periodicals | R31/IV | Quantities and units of heat | | R5 | -1954 | Diffuse transmission density | -1960 | Amountee and mile of ucal | | R6 | -1954 | Method for determining photographic speed | R31/V | | | | | and exposure index | -1965 | Quantities and units of electricity and magnetism | | R7 | -1954 | Pipe threads for gas list tubes and screwed | R31/V11 | Quantities and units of acoustics | | | | fittings where pressure-tight joints are made | -1965 | 5 | | | | on the threads (1/k inch to 6 inches) | R31/X1 | Mathematical signs and symbols for use in physi- | | R8 | -1954 | Layout of periodicals | -196 | cal sciences and technology | | R9 | -1968 | International system for the transliteration of | R32 -1957 |
7 Identification of maliculars at the top | | | | slavic cyrillic characters, 2nd Edition | | | | Errata | | Sarvic Cyrinic Characters, 2nd Edition | R32/A1 | Amendment 1 to ISO Recommendation R 32- | | R 10 | 1054 | Errata of first printing Sept. 1968 | -1966 | • • • | | | -1954 | Aircraft connection for ground air-conditioning | R33 -1957 | The second terms inclined of inclining | | RH | -1954 | Aircraft pressure cabin ground test connection | | abrasion resistance of vulcanized natural | | R12 | -1955 | Identification of aircraft pipe-lines | | and synthetic rubbers | | R13 | -1955 | Cast iron pipes, special castings and cast iron | Erratum E | Erratum of first printing, Nov. 1961 | | | | parts for pressure main lines | Erratum F | Contain of that builting 1405, 1401 | | R13/ | A! | Amendment 1 to ISO Recommendation R 13- | Erratum F2 | | | | -1968 | 1955 | R34 -1957 | Determination of tear strength of vulcanized | | R14 | | | 1454 -12,77 | nutural and a retail and the first t | | 17.14 | -17.7.7 | Straight-sided splines (for cylindrical shafts). | | natural and synthetic rubbers (crescent test | | 13 1 5 / | | Nominal dimensions in millimetres | **** | piece) | | R15/ | | Rolling bearings. Radial bearings. Boundary | R35 -1957 | Determination of the mechanical stability of | | | -1968 | dimensions. General plan. Part 1. Diameter. | | latex | | | | series 8, 9, 0, 1, 2, 3 and 4, 2nd Edition | R36 -1969 | Determination of the adhesion strength of vul- | | R16 | -1955 | Standard tuning frequency (Standard musical | | eanized rubbers to textile fabries. 2nd Edition | | | | pitch) | R37 -1968 | Determination of tensile stress-strain proper- | | R17 | -1955 | Guide to the use of preferred numbers and of | | ties of vulcanized rubbers, 2nd Edition | | •••• | • • • • • | series of preferred numbers | R38 -1957 | Pollurals Asserting towards and Edition | | R17/ | A 1 | | | | | KIII | | Amendment 1 to ISO Recommendation R 17- | R39 -1957 | the state of s | | | -1966 | 1955 | •• •• • • • • • • • • • • • • • • • • • | type | | R18 | -1955 | Short contents list of periodicals or other | R40 -1957 | | | | | documents | R41 -1957 | Covers for deck openings for 220 mm pumps | | R19 | -1956 | Deckbolts | R42 -1957 | Mushroom ventilators | | R20 | -1956 | Rivets for hatches | R43 -1957 | | | | | | R44 -1957 | Directions of operation of toggle switches on | | R21 | -1956 | Sprocket wheels | | aircraft | | R22 | -1956 | Widths of flat transmission belts and corre- | R45 -1957 | | | | | sponding pulleys | | Incomme teleferitie climicalities | | R23 | -1956 | Emulsion and sound record positions in cam- | R46 -1957 | | | | | era for 35 mm sound motion picture film | R47 -1957 | | | R24 | -1956 | Emulsion and sound record positions in pro- | R48 -1968 | Determination of hardness of vulcanized rub- | | | | jector for 35 mm sound motion picture film | | bers. 2nd Edition | | R25 | -1056 | Emulsion position in camera for 16 mm silent | R49 - 1957 | | | K2. | -19,00 | | | cordance with ISO Recommendation R 7 | | D26 | 1056 | motion picture film | R50 ~1957 | | | R26 | -1320 | Emulsion position in projector for direct front | 14.00 -17.07 | Parametrian 4.7 Attainment of | | | | projection of 16 mm silent motion picture | R51 -1957 | Recommendation K 7. Minimum lengths | | | | film | KJ1 -1937 | | | R27 | -1956 | Emulsion and sound record positions in cam- | D.F.O | liquids. Nominal diameters | | | 1750 | configuration and sound record positions in cam- | R52 -1957 | Grooved pulleys for V-belts. Groove sections | | טיט | 1054 | era for 16 mm sound motion picture film | | A, B, C, D, E | | R28 | -1956 | Emulsion position in camera for 8 mm silent | R53 -1957 | | | • • • • • • | | motion picture film | | engineering | | R29 | ~1956 | Emulsion position in projector for direct front | R54 -1966 | | | | | projection of 8 mm silent motion picture film | , ,,,,, | gears for general engineering and for heavy | | R30 | -1956 | Bibliographical strip | | application 2nd Edition and a trace | | | - | e duram and | | engineering, 2nd Edition, replacing R 54-1957 | | | | | | | | Ref. | Title | Ref. | Title | |------------------------|---|------------------------|--| | R55 -1957 | Specification for seedlac | R85 -1959 | Bend test for steel | | R56 -1957 | Specification for shellac | R86 -1959 | Tensile testing of steel sheet and strip less than | | R56/AT | Amendment I to ISO Recommendation | | 3 mm and not less than 0.5 mm thick | | -1966 | R 56-1957 | R87 -1959 | Simple hend testing of steel sheet and strip less | | R57 -1957 | Specification for bleached lac | | than 3 mm thick | | R58 -1958 | Substances of paper | R88 -1959 | Reverse hend testing of steel sheet and strip | | R59 -1958 | Determination of the percentage of acetone | | less than 3 mm thick | | | soluble matter in phenolic mouldings | | Tensile testing of steel wire | | R60 -1958 | Determination of apparent density of moulding | R90 -1959 | Hermetically sealed metal food containers. | | | material that can be poured from a specified | | General data: determination of capacity. | | 0.44 10.50 | funnel | | designation, marking, definitions, procedure for dimensional specification | | R61 -1958 | Determination of apparent density of moulding | DOI 1050 | Petroleum measurement tables | | | material that cannot be poured from a specified funnel | R91 -1959
R92 -1959 | | | R62 -1958 | Determination of water absorption | K92 -1939 | machinery | | R62/A1 | Amendment I to ISO Recommendation R 62- | R93/I | Cylindrical sliver cans 2nd Edition, replacing | | -1965 | 1958 | -1963 | R 93-1959 | | R63 -1958 | Lengths of flat transmission belts | R93/11 | Cylindrical sliver cans. Heights over 1000 mm | | R64 -1958 | Steel tubes-Outside diameters (larger than | -1969 | • | | -Add. | 419 mm (16.5 in)) | R93/111 | Cylindrical sliver cans on castors | | 1969 | | -1969 | • | | R65 -1958 | Steel tubes suitable for screwing in accordance | R94 -1959 | Spindle gauges for ring-spinning and ring- | | | with ISO Recommendation R 7 | 17.7 | doubling frames | | R66 -1958 | Paper vocabulary. First series of terms (English. | R95 -1959 | Rings for ring-spinning and ring-doubling frames | | | French, Russian) | | for «C» travellers (reversible) | | R66/A1 | Amendment I to ISO Recommendation | R96 -1959 | Rings for ring-spinning and ring-doubling frames | | -1964 | R 66-1958 | | for ≪C ≥ travellers (non-reversible) | | R66/A2 | Amendment 2 to R66-1958 | R97 -1959 | | | -1968 | A A COLOR OF THE STREET AND A STREET AND A STREET | | for ear-shaped travellers | | R67 -1958 | | R98 -1959 | Diameters of drafting rollers for cotton, wool, | | 0.00 10.00 | for grading by size ISO General purpose screw threads—Basic | | spun silk and staple fibre | | R68 -1969 | profile – 2nd Edition | R99 -1959 | | | R69 -1958 | | R100 -1959 | | | K07 -17.0 | with perforations along one and two edges | R101 -1959 | Width of sheets of paper | | R70 -1958 | | R102 -1959 | Gravity filling orifices for aircraft | | R71 -1958 | | R103 -1959 | Sizes and mounting dimensions of aircraft in- | | R72 -1958 | | | strument cases (rear-mounting type) | | | double width push-pull sound prints. Normal | R104 -1966 | Thrust bearings with flat seats. Boundary dimen- | | | and offset centerline types | | sions, 2nd Edition, replacing section 2 of | | R73 -1958 | Image produced by camera aperture and pro- | | R104-1959 | | | jected image area for 35 mm films | R105/1 | Test for colour fastness of textiles. | | R74 -1958 | Image produced by camera aperture and pro- | -1959 | First series. (Former reference: R105-1959) | | | jected image area for 8 mm films | R105/A1 | Amendment to the first edition. | | R75 -1958 | Determination of temperature of deflection | -1963
R105/I/A2 | Second amendment to the first edition | | | under load | -1968 | | | R76 -1958 | Ball and roller hearings. Methods of evaluating | R105/11 | Tests for colour fastness of textiles. | | 0.77 1069 | static load ratings | -1963 | | | R77 -1958
R78 -1968 | | R105/111 | Tests for colour fastness of textiles. | | R78 -1968 | products and for methods of chemical analysis, | -1963 | | | | 2nd Edition | R105/1V | Tests for colour fastness of textiles. Fourth | | R79 -1968 | | -1968 | | | R80 -1968 | | R105/V | Tests for colour fastness of textiles. Fifth series | | 1100 -1700 | steel, 2nd Edition | -1969 | | | R81 -1967 | Vickers hardness test for steel (Load 5 to 100) | R106 -1959 | Light metal rivets for shipbuilding. Nominal | | | kgf), 2nd Edition | | diameters, rivet hole diameters and clearances | | R82 -1959 | Tensile testing of steel | R107 -1959 | Light metal rivets for shipbuilding. Rivet heads | | R83 -1959 | Charpy impact test (U-notch) for steel | R108 -1959 | Weaving looms. Definition of side (left or right) | | R84 -1959 | | R109 -1968 | Weaving looms. Working width, 2nd Edition | | | | | | | Ref. | Title | Ref. | Title | |--------------------------|---|--------------------------|--| | R110 -1959 | Taper 9° 15' | R142 -1960 | Weaving preparatory machines. Definition of side (left or right) | | | Paper cones for yarn winding (cross wound)
Taper 4° 20' | R143 -1969 | Weft pirns for box-loaders for automatic looms.
Pirn tip dimensions. 2nd Edition | | R112 -1959 | Paper cones for yarn winding (cross wound).
Taper 3° 30' | R144 -1960
R145 -1960 | Reverse bend testing of steel wire
Wrapping test for steel wire | | R113 -1969
R114 -1959 | Rolling bearings. Accessories, 2nd Edition
Composition of 99.8 unalloyed magnesium
ingots | R146 -1968 | Verification of Vickers hardness testing machines, 2nd Edition | |
| Classification and composition of unalloyed aluminum ingots for remelting, 2nd Edition | Erratum
R 147 –1960 | testing of steel | | | Common names for pesticides. First list (English, French, Russian) | R148 -1960
R149 -1960 | Beam impact test (V-notch) for steel
Modified Erichsen cupping test for steel sheet | | R117 -1959
R118 -1959 | | D150 1050 | and strip | | | polystyrene | R150 -1960
R151 -1960 | Raw, refined and boiled linseed oil Marking of hatchway beams | | Erratum F | • • • | R152 -1960 | Marking of wooden hatchway covers | | | Determination of free phenols in phenolfor-
maldehyde mouldings | R153 -1960 | Ordinary glasses for scuttles and lights. Dimensions | | | Determination of free ammonia and ammo-
nium compounds in phenol-formaldehyde
mouldings | R154 -1960 | Marking of rolled, drawn and extruded products in light metals or in light alloys for shipbuilding details | | | Composition of magnesium-aluminum-zinc alloy castings | R155 -1960 | Limiting values for the adjustment of centres for transmission pulleys | | R122 -1959 | Composition of magnesium-aluminum-zinc alloy ingots for casting purposes | R156 -1967 | Verification of Brinell hardness testing machines,
2nd Edition | | R123 -1968 | Sampling of latex, 2nd Edition | R157 -1960 | Determination of forms of sulphur in coal | | | Determination of total solids of latex, 2nd Edition, replacing R 124-1959 | Erruta E
R 158 -1960 | Erratum of first printing, Nov. 1961 Determination of ash of hard coal | | R126 -1959 | Determination of alkalinity of latex, 2nd Edition, replacing R 125-1959 Determination of dry rubber content of latex | Erratum
R159 -1960 | Erratum of first printing. Nov. 1961 Determination of total sulphur in coal by the Strambi method | | R127 -1959 | Determination of KOH number of latex | Errata E | Errata of first printing. Nov. 1961 | | R128 -1959 | Engineering drawing. Principles of presentation | R160 -1960 | Asbestos cement pressure pipes | | R129 -1959
R130 -1959 | Engineering drawing. Dimensioning Colour identification of mechanical control | R161 -1960 | Pipes of plastics materials for the transport of fluids (Outside diameters and nominal pres- | | | circuits for aircraft | R162 -1960 | sures). Part I: Metric series Location of recording heads for three magnetic | | | Expression of the physical and subjective mag-
nitudes of sound or noise | K102 -1700 | sound records on 35 mm film and one magnetic sound record on 17.5 mm film | | R132 -1959 | Determination of resistance to flex cracking of vulcanized natural or synthetic rubber (De Mattia type machine) | R163 -1960 | | | R133 -1959 | Determination of resistance to crack growth of | R164 -1960 | Composition of aluminium alloy castings | | | vulcanized natural or synthetic rubber (De | Errata
R 165 - 1960 | Errata of first printing, Nov. 1961 | | | Mattia type machine) | R166 -1960 | Flanging test on steel tubes Drift expanding test on steel tubes | | R134 -1962 | Non-screwed steel tubes for general purposes | R167 -1960 | Bend test on steel tubes | | R135 -1959 | 2nd Edition, replacing R 134-1959 Paper vocabulary. Second series of terms | R168 -1960 | Stretchers, stretcher carriers and hospital | | R135/A1
-1964 | Amendment 1 to 1SO Recommendation R135–1959 | R169 -1960 | trolleys. Dimensions Sizes of photocopies (on paper) readable without | | R136 -1959 | | D 170 1040 | optical devices Anchor chains, stud links (common links, en- | | R137 -1960 | Determination of wool fibre diameter. Projection microscope method | R171 -1961 | larged links, end links and joining shackles) | | | Universal yarn count system | K171 -1901 | Determination of bulk factor of moulding materials | | R139 -1967 | Standard atmospheres for conditioning and test-
ing textiles, 2nd Edition | R172 - 1961 | Detection of free ammonia in phenolformal-
dehyde mouldings (qualitative method) | | R140 -1960 | Field and laboratory measurements of airborne and impact sound transmission | R173 -1961 | Determination of the percentage of styrene in polystyrene with Wijs solution | | R141 -1960 | Pirn winders and cross winders. Definition of side (left or right) | R174 -1961 | Determination of viscosity number of polyvinyl-
chloride resin in solution | | | | | | | Ref. | Title | Ref. | Title | |--|--|---|---| | R175 -1961 | Determination of the resistance of plastics to | R 199/II | Rolling bearings. Thrust ball bearings with flat | | | chemical substances | -1968 | seats. Tolerances. Part 2-Tolerances classes | | R176 -1961 | Determination of the loss of plasticizers from | | 6, 5 and 4 | | | plastics by the activated carbon method | R200 -!961 | Internal clearance in unloaded bearings. Defi- | | R177 -1961 | Determination of migration of plasticizers from | | nitions | | | plastics | R201 -1961 | Radial internal clearance in unloaded radial | | R178 -1961 | Determination of flexural properties of rigid | | groove type ball bearings with cylindrical | | ***** | plastics | | bore. Values | | R179 -1961 | Determination of the Charpy impact resistance | R202 -1961 | Flattening test on steel tubes | | | of rigid plastics (Charpy impact flexural test) | R203 -1961 | Interrupted creep testing of steel at elevated tem- | | Erratum E | Erratum of first printing. June 1961 | | peratures (load and temperature interrupted) | | R180 -1961 | Determination of the Izod impact resistance of | R204 -1961 | Non-interrupted creep testing of steel at elevated | | | rigid plastics (Izod impact flexural tests) | | temperatures | | R181 -1961 | Determination of incandescence resistance of | R205 -1961 | Determination of proof stress and proving test | | | rigid self-extinguishing thermosetting plastics | | for steel at elevated temperatures | | R182 -1961 | Determination of the thermal stability of poly- | R206 -1961 | Creep stress rupture testing of steel at elevated | | | vinyl chloride and related copolymers and | _ | temperatures | | | their compounds by the Congo red method | R207 -1961 | · · · · · · · · · · · · · · · · · · · | | R183 -1961 | Determination of the bleeding of colourants | | ingots | | 1103 -1701 | from plastics | R208 -1961 | Composition of aluminium alloy castings (com- | | R184 -1961 | Brinell hardness test for grey cast iron | | plement to R 164) | | R185 -1961 | Classification of grey cast iron | R209 -1968 | Composition of wrought products of aluminium | | R185/A1 | Amendment 1 to ISO Recommendation R 185- | 11207 1700 | and aluminium alloys. Chemical composition | | -1969 | 1961 | | (per cent), 2nd Edition | | R186 -1968 | | R210 -1961 | Essential oils. Packing | | K100 -1900 | Method of sampling paper and board for testing, | R211 -1961 | Essential oils. Labelling and marking containers | | D107 1041 | 2nd Edition | R212 -1961 | Essential oils. Sampling | | R187 -1961 | Method for the conditioning of paper and board | R213 -1961 | Lathe tool posts (overall internal height) | | D 100 1001 | test samples | R214 -1961 | Abstracts and synopses | | R188 -1961 | Accelerated ageing or simulated service tests on | R215 -1961 | Presentation of contributions to periodicals | | D 100 1041 | vulcanized natural or synthetic rubbers | R216 -1961 | | | R189 -1961 | Principles of operation of standards marks | K210 -1901 | Trimmed sizes of writing paper and certain | | | | | | | R190 -1961 | Tensile testing of light metals and their alloys | D217 1041 | classes of printed matter | | R191 -1961 | Brinell hardness test for light metals and their | R217 -1961 | Method of expression of dimensions and direc- | | R191 -1961 | Brinell hardness test for light metals and their alloys | R217 -1961 | Method of expression of dimensions and direc-
tion of manufacture of unprocessed writing | | | Brinell hardness test for light metals and their alloys Vickers hardness test for light metals and their | | Method of expression of dimensions and direc-
tion of manufacture of unprocessed writing
and printing paper | | R191 -1961
R192 -1961 | Brinell
hardness test for light metals and their alloys Vickers hardness test for light metals and their alloys | R217 -1961
R218 -1961 | Method of expression of dimensions and direc-
tion of manufacture of unprocessed writing
and printing paper
Microcopies. Scale of 35 mm microfilms for in- | | R191 -1961 | Brinell hardness test for light metals and their alloys Vickers hardness test for light metals and their alloys Microcopies on transparent bases. Sizes of rec- | R218 -1961 | Method of expression of dimensions and direction of manufacture of unprocessed writing and printing paper Microcopies. Scale of 35 mm microfilms for international exchange | | R191 -1961
R192 -1961
R193 -1961 | Brinell hardness test for light metals and their alloys Vickers hardness test for light metals and their alloys Microcopies on transparent bases. Sizes of recommended bases | R218 -1961
R219 -1961 | Method of expression of dimensions and direction of manufacture of unprocessed writing and printing paper Microcopies. Scale of 35 mm microfilms for international exchange Common names for pesticides. Second list | | R191 -1961
R192 -1961 | Brinell hardness test for light metals and their alloys Vickers hardness test for light metals and their alloys Microcopies on transparent bases. Sizes of rec- | R218 -1961
R219 -1961
R219/A1 | Method of expression of dimensions and direction of manufacture of unprocessed writing and printing paper Microcopies. Scale of 35 mm microfilms for international exchange | | R191 -1961
R192 -1961
R193 -1961
R194 -1961 | Brinell hardness test for light metals and their alloys Vickers hardness test for light metals and their alloys Microcopies on transparent bases. Sizes of recommended bases List of equivalent terms used in the plastics industry (English, French, Russian) | R218 -1961
R219 -1961
R219/A1
-1968 | Method of expression of dimensions and direction of manufacture of unprocessed writing and printing paper Microcopies. Scale of 35 mm microfilms for international exchange Common names for pesticides. Second list Amendment 1 to R219-1961 | | R191 -1961
R192 -1961
R193 -1961
R194 -1961
R 194/ | Brinell hardness test for light metals and their alloys Vickers hardness test for light metals and their alloys Microcopies on transparent bases. Sizes of recommended bases List of equivalent terms used in the plastics industry (English, French, Russian) Second supplement to list of equivalent terms | R218 -1961
R219 -1961
R219/A1
-1968
R220 -1961 | Method of expression of dimensions and direction of manufacture of unprocessed writing and printing paper Microcopies. Scale of 35 mm microfilms for international exchange Common names for pesticides. Second list Amendment 1 to R219-1961 Method of sampling raw cotton for testing | | R191 -1961
R192 -1961
R193 -1961
R194 -1961
R 194/
Add. 1 | Brinell hardness test for light metals and their alloys Vickers hardness test for light metals and their alloys Microcopies on transparent bases. Sizes of recommended bases List of equivalent terms used in the plastics industry (English, French, Russian) | R218 -1961
R219 -1961
R219/A1
-1968
R220 -1961
R221 -1961 | Method of expression of dimensions and direction of manufacture of unprocessed writing and printing paper Microcopies. Scale of 35 mm microfilms for international exchange Common names for pesticides. Second list Amendment 1 to R219-1961 Method of sampling raw cotton for testing Steel tubes. Thicknesses | | R191 -1961
R192 -1961
R193 -1961
R194 -1961
R 194/
Add. 1
-1969 | Brinell hardness test for light metals and their alloys Vickers hardness test for light metals and their alloys Microcopies on transparent bases. Sizes of recommended bases List of equivalent terms used in the plastics industry (English, French, Russian) Second supplement to list of equivalent terms used in the plastics industry (will be merged with Draft ISO Recommendation No. 751) | R218 -1961
R219 -1961
R219/A1
-1968
R220 -1961
R221 -1961
R222 -1961 | Method of expression of dimensions and direction of manufacture of unprocessed writing and printing paper Microcopies. Scale of 35 mm microfilms for international exchange Common names for pesticides. Second list Amendment 1 to R219-1961 Method of sampling raw cotton for testing Steel tubes. Thicknesses Voltages for aircraft electrical systems | | R191 -1961
R192 -1961
R193 -1961
R194 -1961
R 194/
Add. 1
-1969
R194/P1 | Brinell hardness test for light metals and their alloys Vickers hardness test for light metals and their alloys Microcopies on transparent bases. Sizes of recommended bases List of equivalent terms used in the plastics industry (English, French, Russian) Second supplement to list of equivalent terms used in the plastics industry (will be merged) | R218 -1961
R219 -1961
R219/A1
-1968
R220 -1961
R221 -1961 | Method of expression of dimensions and direction of manufacture of unprocessed writing and printing paper Microcopies. Scale of 35 mm microfilms for international exchange Common names for pesticides. Second list Amendment 1 to R219-1961 Method of sampling raw cotton for testing Steel tubes. Thicknesses Voltages for aircraft electrical systems Safety features for ground power units for D.C. | | R191 -1961
R192 -1961
R193 -1961
R194 -1961
R 194/
Add. 1
-1969 | Brinell hardness test for light metals and their alloys Vickers hardness test for light metals and their alloys Microcopies on transparent bases. Sizes of recommended bases List of equivalent terms used in the plastics industry (English, French, Russian) Second supplement to list of equivalent terms used in the plastics industry (will be merged with Draft ISO Recommendation No. 751) Appendix P1: Corresponding Polish terms | R218 -1961
R219 -1961
R219/A1 -1968
R220 -1961
R221 -1961
R222 -1961
R223 -1961 | Method of expression of dimensions and direction of manufacture of unprocessed writing and printing paper Microcopies. Scale of 35 mm microfilms for international exchange Common names for pesticides. Second list Amendment 1 to R219-1961 Method of sampling raw cotton for testing Steel tubes. Thicknesses Voltages for aircraft electrical systems Safety features for ground power units for D.C. aircraft servicing and engine starting | | R191 -1961
R192 -1961
R193 -1961
R194 -1961
R 194/
Add. 1
-1969
R194/P1 | Brinell hardness test for light metals and their alloys Vickers hardness test for light metals and their alloys Microcopies on transparent bases. Sizes of recommended bases List of equivalent terms used in the plastics industry (English, French, Russian) Second supplement to list of equivalent terms used in the plastics industry (will be merged with Draft ISO Recommendation No. 751) | R218 -1961
R219 -1961
R219/A1
-1968
R220 -1961
R221 -1961
R222 -1961 | Method of expression of dimensions and direction of manufacture of unprocessed writing and printing paper Microcopies. Scale of 35 mm microfilms for international exchange Common names for pesticides. Second list Amendment 1 to R219-1961 Method of sampling raw cotton for testing Steel tubes. Thicknesses Voltages for aircraft electrical systems Safety features for ground power units for D.C. | | R191 -1961
R192 -1961
R193 -1961
R194 -1961
R 194/
Add. 1
-1969
R194/P1
-1963 | Brinell hardness test for light metals and their alloys Vickers hardness test for light metals and their alloys Microcopies on transparent bases. Sizes of recommended bases List of equivalent terms used in the plastics industry (English, French, Russian) Second supplement to list of equivalent terms used in the plastics industry (will be merged with Draft ISO Recommendation No. 751) Appendix P1: Corresponding Polish terms | R218 -1961
R219/A1
-1968
R220 -1961
R221 -1961
R222 -1961
R223 -1961
R224 -1961 | Method of expression of dimensions and direction of manufacture of unprocessed writing and printing paper Microcopies. Scale of 35 mm microfilms for international exchange Common names for pesticides. Second list Amendment 1 to R219-1961 Method of sampling raw cotton for testing Steel tubes. Thicknesses Voltages for aircraft electrical systems Safety features for ground power units for D.C. aircraft servicing and engine starting Standard form of declaration of performance of aircraft electrical equipment | | R191 -1961
R192 -1961
R193 -1961
R194 -1961
R 194/
Add. 1
-1969
R194/P1
-1963
R194/Cs
-1964 | Brinell hardness test for light metals and their alloys Vickers hardness test for light metals and their alloys Microcopies on transparent bases. Sizes of recommended bases List of equivalent terms used in the plastics industry (English, French, Russian) Second supplement to list of equivalent terms used in the plastics industry (will be merged with Draft ISO Recommendation No. 751) Appendix P1: Corresponding Polish terms Appendix Cs: Corresponding Czech terms | R218 -1961
R219/A1
-1968
R220 -1961
R221 -1961
R222 -1961
R223 -1961
R224 -1961
R225 -1961 | Method of expression of dimensions and direction of manufacture of unprocessed writing and printing paper Microcopies. Scale of 35 mm microfilms for international exchange Common names for pesticides. Second list Amendment 1 to R219-1961 Method of sampling raw cotton for testing Steel tubes. Thicknesses Voltages for aircraft electrical systems Safety features for ground power units for D.C. aircraft servicing and engine starting Standard form of declaration of performance of aircraft electrical equipment Bolts, screws and studs. Dimensioning | | R191 -1961
R192 -1961
R193 -1961
R194 -1961
R 194/
Add. 1
-1969
R194/P1
-1963
R194/Cs | Brinell hardness test for light metals and their alloys Vickers
hardness test for light metals and their alloys Microcopies on transparent bases. Sizes of recommended bases List of equivalent terms used in the plastics industry (English, French, Russian) Second supplement to list of equivalent terms used in the plastics industry (will be merged with Draft ISO Recommendation No. 751) Appendix P1: Corresponding Polish terms | R218 -1961
R219/A1
-1968
R220 -1961
R221 -1961
R222 -1961
R223 -1961
R224 -1961
R225 -1961 | Method of expression of dimensions and direction of manufacture of unprocessed writing and printing paper Microcopies. Scale of 35 mm microfilms for international exchange Common names for pesticides. Second list Amendment 1 to R219-1961 Method of sampling raw cotton for testing Steel tubes. Thicknesses Voltages for aircraft electrical systems Safety features for ground power units for D.C. aircraft servicing and engine starting Standard form of declaration of performance of aircraft electrical equipment Bolts, screws and studs. Dimensioning Normal equal-loudness contours for pure tones | | R191 -1961 R192 -1961 R193 -1961 R194 -1961 R 194/ Add. 1 -1969 R194/P1 -1963 R194/Cs -1964 R194/D | Brinell hardness test for light metals and their alloys Vickers hardness test for light metals and their alloys Microcopies on transparent bases. Sizes of recommended bases List of equivalent terms used in the plastics industry (English, French, Russian) Second supplement to list of equivalent terms used in the plastics industry (will be merged with Draft ISO Recommendation No. 751) Appendix P1: Corresponding Polish terms Appendix Cs: Corresponding Czech terms | R218 -1961
R219/A1
-1968
R220 -1961
R221 -1961
R222 -1961
R223 -1961
R224 -1961
R225 -1961 | Method of expression of dimensions and direction of manufacture of unprocessed writing and printing paper Microcopies. Scale of 35 mm microfilms for international exchange Common names for pesticides. Second list Amendment 1 to R219-1961 Method of sampling raw cotton for testing Steel tubes. Thicknesses Voltages for aircraft electrical systems Safety features for ground power units for D.C. aircraft servicing and engine starting Standard form of declaration of performance of aircraft electrical equipment Bolts, screws and studs. Dimensioning | | R191 -1961 R192 -1961 R193 -1961 R194 -1961 R 194/ Add. 1 -1969 R194/P1 -1963 R194/Cs -1964 R194/D -1964 | Brinell hardness test for light metals and their alloys Vickers hardness test for light metals and their alloys Microcopies on transparent bases. Sizes of recommended bases List of equivalent terms used in the plastics industry (English, French, Russian) Second supplement to list of equivalent terms used in the plastics industry (will be merged with Draft ISO Recommendation No. 751) Appendix P1: Corresponding Polish terms Appendix Cs: Corresponding Czech terms Appendix D: Corresponding German terms | R218 -1961
R219/A1
-1968
R220 -1961
R221 -1961
R222 -1961
R223 -1961
R224 -1961
R225 -1961 | Method of expression of dimensions and direction of manufacture of unprocessed writing and printing paper Microcopies. Scale of 35 mm microfilms for international exchange Common names for pesticides. Second list Amendment 1 to R219-1961 Method of sampling raw cotton for testing Steel tubes. Thicknesses Voltages for aircraft electrical systems Safety features for ground power units for D.C. aircraft servicing and engine starting Standard form of declaration of performance of aircraft electrical equipment Bolts, screws and studs. Dimensioning Normal equal-loudness contours for pure tones | | R191 -1961 R192 -1961 R193 -1961 R194 -1961 R 194/ Add. 1 -1969 R194/P1 -1963 R194/Cs -1964 R194/D -1964 R194/NL | Brinell hardness test for light metals and their alloys Vickers hardness test for light metals and their alloys Microcopies on transparent bases. Sizes of recommended bases List of equivalent terms used in the plastics industry (English, French, Russian) Second supplement to list of equivalent terms used in the plastics industry (will be merged with Draft ISO Recommendation No. 751) Appendix P1: Corresponding Polish terms Appendix Cs: Corresponding Czech terms Appendix D: Corresponding German terms | R218 -1961
R219/A1
-1968
R220 -1961
R221 -1961
R222 -1961
R223 -1961
R224 -1961
R225 -1961
R225 -1961 | Method of expression of dimensions and direction of manufacture of unprocessed writing and printing paper Microcopies. Scale of 35 mm microfilms for international exchange Common names for pesticides. Second list Amendment 1 to R219-1961 Method of sampling raw cotton for testing Steel tubes. Thicknesses Voltages for aircraft electrical systems Safety features for ground power units for D.C. aircraft servicing and engine starting Standard form of declaration of performance of aircraft electrical equipment Bolts, screws and studs. Dimensioning Normal equal-loudness contours for pure tones and normal threshold of hearing under free field listening conditions | | R191 -1961 R192 -1961 R193 -1961 R194 -1961 R 194/ Add. 1 -1969 R194/P1 -1963 R194/Cs -1964 R194/D -1964 R194/NL -1968 | Brinell hardness test for light metals and their alloys Vickers hardness test for light metals and their alloys Microcopies on transparent bases. Sizes of recommended bases List of equivalent terms used in the plastics industry (English, French, Russian) Second supplement to list of equivalent terms used in the plastics industry (will be merged with Draft ISO Recommendation No. 751) Appendix P1: Corresponding Polish terms Appendix Cs: Corresponding Czech terms Appendix D: Corresponding German terms Appendix NL: Corresponding Dutch terms | R218 -1961 R219/A1 -1968 R220 -1961 R221 -1961 R222 -1961 R223 -1961 R224 -1961 R226 -1961 R227 -1961 | Method of expression of dimensions and direction of manufacture of unprocessed writing and printing paper Microcopies. Scale of 35 mm microfilms for international exchange Common names for pesticides. Second list Amendment 1 to R219-1961 Method of sampling raw cotton for testing Steel tubes. Thicknesses Voltages for aircraft electrical systems Safety features for ground power units for D.C. aircraft servicing and engine starting Standard form of declaration of performance of aircraft electrical equipment Bolts. screws and studs. Dimensioning Normal equal-loudness contours for pure tones and normal threshold of hearing under free field listening conditions Single box pickers for automatic looms | | R191 -1961 R192 -1961 R193 -1961 R194 -1961 R 194/ Add. 1 -1969 R194/P1 -1963 R194/Cs -1964 R194/D -1964 R194/NL -1968 | Brinell hardness test for light metals and their alloys Vickers hardness test for light metals and their alloys Microcopies on transparent bases. Sizes of recommended bases List of equivalent terms used in the plastics industry (English, French, Russian) Second supplement to list of equivalent terms used in the plastics industry (will be merged with Draft ISO Recommendation No. 751) Appendix P1: Corresponding Polish terms Appendix Cs: Corresponding Czech terms Appendix D: Corresponding German terms Appendix NL: Corresponding Dutch terms | R218 -1961
R219/A1
-1968
R220 -1961
R221 -1961
R222 -1961
R223 -1961
R224 -1961
R225 -1961
R225 -1961 | Method of expression of dimensions and direction of manufacture of unprocessed writing and printing paper Microcopies. Scale of 35 mm microfilms for international exchange Common names for pesticides. Second list Amendment 1 to R219-1961 Method of sampling raw cotton for testing Steel tubes. Thicknesses Voltages for aircraft electrical systems Safety features for ground power units for D.C. aircraft servicing and engine starting Standard form of declaration of performance of aircraft electrical equipment Bolts. screws and studs. Dimensioning Normal equal-loudness contours for pure tones and normal threshold of hearing under free field listening conditions Single box pickers for automatic looms Pipe threads where pressure-tight joints are not | | R191 -1961 R192 -1961 R193 -1961 R194 -1961 R 194/ Add. 1 -1969 R194/P1 -1963 R194/Cs -1964 R194/D -1964 R194/NL -1968 R195 -1961 | Brinell hardness test for light metals and their alloys Vickers hardness test for light metals and their alloys Microcopies on transparent bases. Sizes of recommended bases List of equivalent terms used in the plastics industry (English, French, Russian) Second supplement to list of equivalent terms used in the plastics industry (will be merged with Draft ISO Recommendation No. 751) Appendix P1: Corresponding Polish terms Appendix Cs: Corresponding Czech terms Appendix D: Corresponding German terms Appendix NL: Corresponding Dutch terms Drift expanding test on copper and copper alloy tubes | R218 -1961 R219/A1 -1968 R220 -1961 R221 -1961 R222 -1961 R223 -1961 R224 -1961 R225 -1961 R226 -1961 R227 -1961 R228 -1961 | Method of expression of dimensions and direction of manufacture of unprocessed writing and printing paper Microcopies. Scale of 35 mm microfilms for international exchange Common names for pesticides. Second list Amendment 1 to R219-1961 Method of sampling raw cotton for testing Steel tubes. Thicknesses Voltages for aircraft electrical systems Safety features for ground power units for D.C. aircraft servicing and engine starting Standard form of declaration of performance of aircraft electrical equipment Bolts. screws and studs. Dimensioning Normal equal-loudness contours for pure tones and normal threshold of hearing under free field listening conditions Single box pickers for automatic looms Pipe threads where pressure-tight joints are not made on the threads (½ inch to 6 inches) | | R191 -1961 R192 -1961 R193 -1961 R194 -1961 R 194/ Add. 1 -1969 R194/P1 -1963 R194/Cs -1964 R194/D -1964 R194/NL -1968 R195 -1961 | Brinell hardness test for light metals and their alloys Vickers hardness test for light metals and their alloys
Microcopies on transparent bases. Sizes of recommended bases List of equivalent terms used in the plastics industry (English, French, Russian) Second supplement to list of equivalent terms used in the plastics industry (will be merged with Draft ISO Recommendation No. 751) Appendix P1: Corresponding Polish terms Appendix Cs: Corresponding Czech terms Appendix D: Corresponding German terms Appendix NL: Corresponding Dutch terms Drift expanding test on copper and copper alloy tubes Method of mercurous nitrate test for copper and copper alloys | R218 -1961 R219/A1 -1968 R220 -1961 R221 -1961 R222 -1961 R223 -1961 R224 -1961 R225 -1961 R226 -1961 R227 -1961 R227 -1961 R227 -1961 R227 -1961 R228 -1961 | Method of expression of dimensions and direction of manufacture of unprocessed writing and printing paper Microcopies. Scale of 35 mm microfilms for international exchange Common names for pesticides. Second list Amendment 1 to R219-1961 Method of sampling raw cotton for testing Steel tubes. Thicknesses Voltages for aircraft electrical systems Safety features for ground power units for D.C. aircraft servicing and engine starting Standard form of declaration of performance of aircraft electrical equipment Bolts, screws and studs. Dimensioning Normal equal-loudness contours for pure tones and normal threshold of hearing under free field listening conditions Single box pickers for automatic looms Pipe threads where pressure-tight joints are not made on the threads (½ inch to 6 inches) Machine tool speeds and feeds | | R191 -1961 R192 -1961 R193 -1961 R194 -1961 R 194/ Add. 1 -1969 R194/P1 -1963 R194/Cs -1964 R194/D -1964 R194/NL -1968 R195 -1961 R196 -1961 | Brinell hardness test for light metals and their alloys Vickers hardness test for light metals and their alloys Microcopies on transparent bases. Sizes of recommended bases List of equivalent terms used in the plastics industry (English, French, Russian) Second supplement to list of equivalent terms used in the plastics industry (will be merged with Draft ISO Recommendation No. 751) Appendix P1: Corresponding Polish terms Appendix Cs: Corresponding Czech terms Appendix D: Corresponding German terms Appendix NL: Corresponding Dutch terms Drift expanding test on copper and copper alloy tubes Method of mercurous nitrate test for copper and copper alloys Classification of coppers | R218 -1961 R219/A1 -1968 R220 -1961 R221 -1961 R222 -1961 R223 -1961 R223 -1961 R224 -1961 R226 -1961 R227 -1961 R227 -1961 R227 -1961 R228 -1961 R229 -1961 R229 -1961 | Method of expression of dimensions and direction of manufacture of unprocessed writing and printing paper Microcopies. Scale of 35 mm microfilms for international exchange Common names for pesticides. Second list Amendment 1 to R219-1961 Method of sampling raw cotton for testing Steel tubes. Thicknesses Voltages for aircraft electrical systems Safety features for ground power units for D.C. aircraft servicing and engine starting Standard form of declaration of performance of aircraft electrical equipment Bolts. screws and studs. Dimensioning Normal equal-loudness contours for pure tones and normal threshold of hearing under free field listening conditions Single box pickers for automatic looms Pipe threads where pressure-tight joints are not made on the threads (½ inch to 6 inches) | | R191 -1961 R192 -1961 R193 -1961 R194 -1961 R 194/ Add. 1 -1969 R194/P1 -1963 R194/Cs -1964 R194/D -1964 R194/NL -1968 R195 -1961 | Brinell hardness test for light metals and their alloys Vickers hardness test for light metals and their alloys Microcopies on transparent bases. Sizes of recommended bases List of equivalent terms used in the plastics industry (English, French, Russian) Second supplement to list of equivalent terms used in the plastics industry (will be merged with Draft ISO Recommendation No. 751) Appendix P1: Corresponding Polish terms Appendix Cs: Corresponding Czech terms Appendix D: Corresponding German terms Appendix NL: Corresponding Dutch terms Drift expanding test on copper and copper alloy tubes Method of mercurous nitrate test for copper and copper alloys Classification of coppers Double-dick flat pallets for through transit of | R218 -1961 R219/A1 -1968 R220 -1961 R221 -1961 R222 -1961 R223 -1961 R224 -1961 R225 -1961 R226 -1961 R227 -1961 R228 -1961 R229 -1961 R229 -1961 R230 -1961 Errata F | Method of expression of dimensions and direction of manufacture of unprocessed writing and printing paper Microcopies. Scale of 35 mm microfilms for international exchange Common names for pesticides. Second list Amendment 1 to R219-1961 Method of sampling raw cotton for testing Steel tubes. Thicknesses Voltages for aircraft electrical systems Safety features for ground power units for D.C. aircraft servicing and engine starting Standard form of declaration of performance of aircraft electrical equipment Bolts, screws and studs. Dimensioning Normal equal-loudness contours for pure tones and normal threshold of hearing under free field listening conditions Single box pickers for automatic looms Pipe threads where pressure-tight joints are not made on the threads (1/8 inch to 6 inches) Machine tool speeds and feeds Machine tool test code | | R191 -1961 R192 -1961 R193 -1961 R194 -1961 R 194/ Add. 1 | Brinell hardness test for light metals and their alloys Vickers hardness test for light metals and their alloys Microcopies on transparent bases. Sizes of recommended bases List of equivalent terms used in the plastics industry (English, French, Russian) Second supplement to list of equivalent terms used in the plastics industry (will be merged with Draft ISO Recommendation No. 751) Appendix P1: Corresponding Polish terms Appendix Cs: Corresponding Czech terms Appendix D: Corresponding German terms Appendix NL: Corresponding Dutch terms Drift expanding test on copper and copper alloy tubes Method of mercurous nitrate test for copper and copper alloys Classification of coppers Double-dick flat pallets for through transit of goods | R218 -1961 R219/A1 -1968 R220 -1961 R221 -1961 R222 -1961 R223 -1961 R224 -1961 R225 -1961 R226 -1961 R227 -1961 R228 -1961 R229 -1961 R229 -1961 R230 -1961 Erratta F R231 -1961 | Method of expression of dimensions and direction of manufacture of unprocessed writing and printing paper Microcopies. Scale of 35 mm microfilms for international exchange Common names for pesticides. Second list Amendment 1 to R219-1961 Method of sampling raw cotton for testing Steel tubes. Thicknesses Voltages for aircraft electrical systems Safety features for ground power units for D.C. aircraft servicing and engine starting Standard form of declaration of performance of aircraft electrical equipment Bolts. screws and studs. Dimensioning Normal equal-loudness contours for pure tones and normal threshold of hearing under free field listening conditions Single box pickers for automatic looms Pipe threads where pressure-tight joints are not made on the threads (1/8 inch to 6 inches) Machine tool speeds and feeds Machine tool test code Paper vocabulary. Third series of terms | | R191 -1961 R192 -1961 R193 -1961 R194 -1961 R 194/ Add. 1 -1969 R194/P1 -1963 R194/Cs -1964 R194/D -1964 R194/NL -1968 R195 -1961 R196 -1961 | Brinell hardness test for light metals and their alloys Vickers hardness test for light metals and their alloys Microcopies on transparent bases. Sizes of recommended bases List of equivalent terms used in the plastics industry (English, French, Russian) Second supplement to list of equivalent terms used in the plastics industry (will be merged with Draft ISO Recommendation No. 751) Appendix P1: Corresponding Polish terms Appendix Cs: Corresponding Czech terms Appendix D: Corresponding German terms Appendix NL: Corresponding Dutch terms Drift expanding test on copper and copper alloy tubes Method of mercurous nitrate test for copper and copper alloys Classification of coppers Double-dick flat pallets for through transit of | R218 -1961 R219/A1 -1968 R220 -1961 R221 -1961 R222 -1961 R223 -1961 R224 -1961 R225 -1961 R226 -1961 R227 -1961 R228 -1961 R229 -1961 R229 -1961 R230 -1961 Errata F | Method of expression of dimensions and direction of manufacture of unprocessed writing and printing paper Microcopies. Scale of 35 mm microfilms for international exchange Common names for pesticides. Second list Amendment 1 to R219-1961 Method of sampling raw cotton for testing Steel tubes. Thicknesses Voltages for aircraft electrical systems Safety features for ground power units for D.C. aircraft servicing and engine starting Standard form of declaration of performance of aircraft electrical equipment Bolts, screws and studs. Dimensioning Normal equal-loudness contours for pure tones and normal threshold of hearing under free field listening conditions Single box pickers for automatic looms Pipe threads where pressure-tight joints are not made on the threads (1/8 inch to 6 inches) Machine tool speeds and feeds Machine tool test code | | •• • | 1414 4 | | | |------------------------
--|-------------|--| | Ref. | Title | Ref. | Title | | R233 -1961 | International system for the transliteration of | R264 -1962 | Pipes and fittings of plastics materials. Socket | | | Arabic characters | | fittings for pipes under pressure. Basic dimen- | | R234 -1961 | Files and rasps. Lengths and cross sections | | sions. Metric Series | | R235 -1961 | Parallel shank twist drills jobber and stub series | P265 - 1062 | Dinas and Casimas of all at | | 14500 - 1701 | and Morae tonor about twist drifts | K205 -1902 | Pipes and fittings of plastics materials. Socket | | | and Morse taper shank twist drills | | fittings with spigot ends for domestic and | | Erratum E | Erratum of first printing, Sept. 1962 | | industrial waste pipes. Basic dimensions. | | R236 -1961 | Hand reamers and long fluted machine reamers, | | Metric Series | | | Morse taper shank | R266 -1962 | Preferred frequencies for acoustical measure- | | Erratum & | Erratum of first printing, Sept. 1962 | | ments | | Erratum E 2 | Erratum 2 of first printing, Sept. 1962 | R267 -1962 | Figures for aircraft instrument dials and number | | R237 -1961 | Diameters of shanks and sizes of driving squares | •••• | plates | | | for rotating tools with parallel shanks | R268 -1962 | | | Erratum E | Erratum of first printing, Sept. 1962 | R269 -1962 | Aircraft instrument dials and pointers | | R238 -1961 | Reduction sleeves and extension sockets for | | | | | tools with Morse taper shanks | R270 -1962 | Determination of fibre length by measuring the | | Erratum E | | | length of individual fibres | | R239 -1961 | Erratum of first printing, Sept. 1962 | R271 -1962 | Implement: ion of the Tex System for designat- | | | Drill chuck tapers | | ing the size of textile fibres, yarns and similar | | R240 -1969 | Interchangeability dimensions for milling cutters | | structures | | | and cutter arbors or cutter mandrels-Metric | R272 -1968 | | | | series and inch series—2nd Edition | 11272 1700 | Hexagon bolts and nuts. Widths across flats. | | R241 -1961 | Shanks for turning and planing tools. Sections | | heights of heads, thicknesses of nuts. Metric | | | and tolerances | D 2 2 2 4 . | series, 2nd Edition | | R242 -1961 | | R273/I | Clearance holes for metric bolts | | | i de la comita del la comita del la comita del la comita de la comita del la comita de la comita de la comita del la comita de del la comita de la comita de la comita del la comita de la comita del comi | -1962 | | | Erratum
D 2 4 2 A 4 | Erratum of first printing, March 1964 | R273 -1962/ | Amendment I to ISO/R 273-1962 | | R242-A1 | Amendment 1 to ISO Recommendation R 242- | AI-1969 | · · · · · · · · · · · · · · · · · · · | | -1966 | 1961 | R273/11 | Clearance holes for metric bolts, 42 up to and | | R243 -1961 | Turning tools with carbide tips. Metric series | -1968 | including 150 mm thread diameter | | R244 -1962 | Aircraft scaling wire | R274 -1962 | Conner tubes of simular areas are | | R245 -1962 | Aircraft lockwire | 11274 1702 | Copper tubes of circular section. Dimensions: | | R246 -1962 | Cylindrical roller bearings. Separate thrust col- | R275 -1962 | Metric Series | | | lars. Boundary dimensions | | Zinc oxide | | | | R276 -1962 | Linseed stand oils and lithographic varnishes | | R247 -1962 | Determination of ash in raw natural rubber | R277 -1962 | Kaw tung oil | | R248 -1962 | Determination of volatile matter in raw natural | R278 -1962 | Standard layout for methods of analysis of | | | rubber | | essential oils | | R249 -1962 | Determination of dirt in raw natural rubber | R279 -1962 | Determination of the density and relative density | | R250 -1962 | Sampling of raw natural rubber | - | of essential oils | | 1R251 -1962 | Widths and lengths of conveyor belts | R280 -1962 | | | R252 -1962 | Discribed and lengths of conveyor belts | 14500 -1705 | Determination of the refractive index of essential | | R253 -1962 | Ply adhesion of conveyor belts | D201 10/2 | oils | | KT33 -1907 | Grooved pulleys for V-belts. Groove sections | R281 -1962 | | | | Y and Z | | dynamic load ratings | | R254 -1963 - | Quality, machining and balancing of transmis- | R282 1962 | Sampling of conveyor belts | | | sion pulleys | R283 ~1962 | Full thickness tensile strength and elongation of | | R255 -1962 | Geometrical inspection of grooves of pulleys for | | conveyor belts. Specifications and method of | | | Y-belts | | test | | R256 -1962 | | R284 -1962 | | | •• • • • | Section checking of V-belts | | ifiguities and market for | | R257 -1962 | Principles for the selection of common names for | R285 _1062 | ification and method of test | | | pesticides | D286 1062 | Steel tubes. Butt welding bends (90° and 180°) | | R257/A1 | Amendment 1 to ISO Recommendation R 257 | R286 -1962 | ISO System of limits and fits. Part I: General, | | -1968 | | | tolerances and deviations | | R258 -1962 | Common names for pesticides. Third list | Errata | Errata of first printing. February 1964 | | K259 -1962 | Transliteration of Hebrew | Erratum E | Erratum No. 2 of first printing, February 1964 | | R260 -1962 | Torme rolation to minus-nut. | R287 -1963 | Method for the determination of moisture con- | | R261 -1969 | Terms relating to microcopies and their bases | | tent of paper (Oven-drying method) | | K201 -1303 | 1SO General purpose metric screw threads - | R288/1 | Slotted and eastle nuts with metric thread | | D242 : 4040 | General plan - 2nd Edition | -1963 | | | R262 -1969 | ISO General purpose metric screw threads- | R288/11 | Slotted and eastle nuts with metric thread, 42 | | | Selected sizes for screws, bolts and nuts- | -1969 | un to and including 100 and should be | | | 2nd Edition | R289 -1963 | up to and including 100 mm thread diameter | | R263 -1962 | ISO inch screw threads. General plan and selec- | KZ07 -1703 | Determination of viscosity of natural and syn- | | | tion for screws. bolts and nuts (diameter range | D 200/ A 1 | thetic rubbers by the shearing disk viscometer | | | 0.06 to 6 in) | R289/A1 | First amendment to the first edition of ISO | | | | -1968 | Recommendation R289-1963 | | | | | | | D | Litle | Ref. | Little | |----------------------|---|-----------------|--| | Ref. | Common names for pesticides. Fourth list | | Determination of lead | | R201 = 1963 | Standard atmospheres for condition and testing | | Cones for cross winding for dyeing purposes. | | R292 - 1967 | Plastics. Determination of the melt flow index | | Half angle of the cone 4° 20' | | 172 1747 | of polyethylene and polyethylene compounds. 2nd Edition | R325 -1963 | Wood cones for cross winding. Half angle of the cone 4° 20′ | | R293 -1963 | Compression moulding test specimens of thermo-
plastic materials | R326 -1963 | Wood cones for cross winding. Nominal half angle of the cone 5° 57' | | R294 -1963 | Injection moulding test specimens of thermo-
plastic materials | R327 -1963 | Wood cones for cross winding. Half angle of the cone 3° 30° | | R295 -1963 | Compression moulding test specimens of thermo- | R328 -1963 | Size of picture postcards and of lettercards | | | setting materials | R329 -1963 | Large pallets for through transit of goods | | | Self-holding tapers for tool shanks | R330 -1963 | Pipes of plastics materials for the transport of | | | | | fluids (outside diameters and nominal pres-
sures) Part 11; inch series | | Errata | Errata of first printing. October 1966 | R331 -1963 | Determination of moisture in the analysis sample | | R298 -1963 | Lathe centres. Sizes for interchangeability | 1000 | of coal by the direct gravimetric method | | R298-Add. I
-1969 | Lathe centres. Centre angle | R332 -1963 | Determination of nitrogen in coal by the Kjeldahl method | | | T slots for
machine tools ISO Identification code for rolling bearings. | R333 -1963 | Determination of nitrogen in coal by the semi- | | R300/I
-1963 | Group I: Radial ball and roller bearings. Group | | micro Kjeldahl method | | -170. | 11: Thrust ball and roller bearings. Group 111:
Tapered roller bearings, metric series | R334 -1963 | Determination of total sulphur in coal by the
Eschka method | | R300/II | ISO Identification code for rolling bearings. | R335 -1963 | Determination of caking power of coal by the | | -1965 | Group IV: Tapered roller bearings, inch series | | Roga method | | R300/111 | ISO identification code for rolling bearings: | R336 -1963 | Plain end steel tubes, welded or seamless. Gen- | | -1968 | Group V: Airframe bearings | | eral table of dimensions and masses per unit
length | | | Zinc alloy ingots | R337 -1963 | Semi-trailer fifth wheel kingpin | | R302 -1963 | Determination of the Kappa number of pulp (De- | R338 -1963 | Lifeboats for less than one hundred people | | R303 -1963 | gree of delignification) Lighting and signalling for motor vehicles and | R339 -1963 | Definitions of terms appearing in ISO Recommendations for oils and pigments | | R304 -1963 | trailers Surface active agents. Determination of surface | R340 -1963 | Flame resistance of conveyor belts. Specifica-
tions and method of test | | P 2015 _ 1963 | tension and interfacial tension Determination of the thermal stability of poly- | R341 -1963 | Cotton spinning machinery. Working width | | 10,10,5 - 1 70,5 | vinyl chloride and related copolymers and their | R342 -1963 | Worsted and woollen cards. Working width | | | compounds by the discoloration method | R343 -1963 | Warp tubes for ring spinning and ring doubling | | R306 -1968 | Plastics - Determination of the Vicat softening | | spindles. Inch dimensions, tolerances and | | | temperature of thermoplastics, 2nd Edition | D 2 1 1/1 | gauges . | | R307 -1963 | Determination of the viscosity number of poly- | R344/I
-1963 | Flyer bobbins | | | amides resins in dilute solution | Erratum | Erratum of first printing September 1963 | | R308 - 1963 | Determination of the acetone soluble matter | R344/II | Flyer bobbins for spindle diameters of 25 mm or | | | (resin content of material in the unmoulded state) of phenolic moulding materials | -1969 | more and lifts of 300 mm and over | | D 300 _ 1063 | Methods of sampling manganese ores. | R345 -1963 | Tests on galvanized steel wire for ropes | | K,007 -170,0 | Part I.—Ore loaded in freight wagons | R346 -1963 | | | | R 310 to 323: Analysis of manganese ores | R347 - 1963 | Anchor chains. End shackles | | R310 -1963 | Determination of hygroscopic moisture | R348 -1963 | Determination of moisture in the analysis sample of coal by the direct volumetric method | | | Determination of silicon dioxide | R349 -1963 | Audibert-Arnu dilatometer test for coal | | | Determination of active oxygen (conventionally expressed as manganese dioxide) | R350 -1963 | | | R313 -1963 | Determination of total iron content | R351 -1963 | Determination of total sulphur in coal by the | | K314 -1963 | Determination of carbon dioxide Determination of nickel | 18001 -1900 | high temperature combustion method | | | Determination of nicket Determination of cobalt | R352 -1963 | | | R317 -1963 | | | temperature combustion method | | | Determination of aluminium oxide | R353 -1963 | Method of expression of dimensions of proc- | | R319 -1963 | | | essed writing paper and certain classes of | | R320 -1963 | Determination of sulphur | | printed matter | | | Determination of phosphorus | R354 -1963 | | | R322 -1963 | Determination of copper | • | reverberation room | | Ref. | Title | Ref. | Title | |--------------------------|--|--------------------------|--| | R355/1 | Tapered roller bearings. Boundary dimensions. | | 1SO metric series for basic thicknesses of sheet | | -1963 | Metric series: Diameter series 2 and 3. Inch
series: Lines 1, 2, 3, 4, 5 | D 280 _ 1064 | and diameters of wire Standard reference zero for the calibration of | | R355/11 | Tapered roller bearings. Boundary dimensions. | K.167 -1704 | pure-tone audiometers | | -1965 | Metric series: Extension of diameter series 2 and 3 | R390 -1964 | Sampling and inspection of asbestos-cement products | | R355/111 | Tapered roller bearings. Boundary dimensions. | R391 -1964 | • | | -1967 | Part III. Metric series. Diameter series 9 and 0 | R392 -1964 | Asbestos-cement pipe fittings for building and | | R355/IV
-1968 | Rolling bearings. Tapered roller bearings. Boundary dimensions. Part 4—Sub-units. | R393 -1964 | sanitary purposes | | | Inch series | | Asbestos-cement corrugated sheets for roofing and cladding | | R355/V
-1969 | Rolling bearings - Tapered roller bearings - Boundary dimensions - Part V: Sub-units - | R394 -1964 | Asymmetrical section corrugated sheets in asbestos-cement for roofing and cladding | | B | Metric series | R395 -1964 | Asbestos-cement slates for roofing and cladding | | R356 -1963 | Essential oils. Preparation of sample. Methods | R396 -1964 | Asbestos-cement flat sheets | | D357 1063 | of test | R397 -1964 | Wrapping test for copper and copper alloy wire | | K337 -1703 | Expression of the power and intensity levels of sound or noise | R398 -1964 | Bend test for copper and copper alloys | | R358 -1963 | Maximum aspect ratio of projector aperture for | R399 -1964 | Vickers hardness test for copper and copper alloys (Test loads from 2.5 to 50 kgf) | | | projection of 35 mm non-anamorphotic mo- | R400 -1964 | Tensile test for copper and copper alloys | | | tion-picture films | R401 -1964 | Tensile test for copper and copper alloy tubes of | | R359 -1963 | Projected image area for 16 mm film | | circular section | | R360 -1963 | Location of recording heads for four magnetic | R402 -1964 | Tensile test of copper and copper alloy wire | | D261 1062 | sound records on 35 mm film | R403 -1964 | Brinell hardness test for copper and copper alloys | | R361 -1963
R362 -1964 | Basic ionizing radiation symbol | R404 -1964 | General technical delivery requirements for steel | | R363 -1964 | Measurement of noise emitted by vehicles Flat steel healds for general use | R405 -1964 | Aircraft tow bar connections to tractors | | R364 -1967 | Twin wire healds for frame weaving, 2nd Edition | R406 -1964
R407 -1964 | Inscription of linear and angular tolerances Yoke type valve connections for small medical | | R365 -1967 | Twin wire healds for Jacquard weaving, 2nd | K407 -1204 | gas cylinders used for anaesthetic and resusci- | | | Edition | | tation purposes | | R366 -1967 | Pitch bound reeds, 2nd Edition | | Safety colours | | R367 -1967 | Metal reeds with plate baulk, 2nd Edition | R409 -1964 | Tables of Vickers hardness values (HV) for | | R368 -1964 | Warp tubes for ring spinning and ring doubling spindles. Metric dimensions, tolerances and | D410 1061 | metallic materials | | D260 1061 | gauges | | Tables of Brinell hardness values (IIB) for use in tests made on flat surfaces | | R369 -1964 | Symbols for indications appearing on machine tools | | Common names for pesticides. Fifth list | | Errata | Erratum of first printing. December 1965 | R411/A1
-1968 | Amendment 1 to ISO Recommendation R411–
1964—Common names for pesticides. Fifth | | R370 -1964 | | -1300 | list | | | inches into millimetres and vice versa | R412 -1965 | Gum spirit of turpentine and wood turpentines | | R371 -1964 | Terms relating to microcopy apparatus | Errata | Errata of first printing, October 1966 | | R372 -1964
R373 -1964 | Paper vocabulary. Fourth series of terms | R413 -1965 | | | R374 -1964 | General principles for fatigue testing of metals
Ring expanding test on steel tubes | R414 -1965 | Aircraft tyre valves | | R375 -1964 | Tensile testing of steel tube | R415 -1965 | | | R376 -1964 | Calibration of elastic proving devices | R416 -1965 | cellation area Picture postcards. Area reserved for the address | | R377 -1964 | Selection and preparation of samples and test pieces for wrought steel | R410 -1965 | Methods for determining thiosulphate and | | R378 -1964 | Parallel bars | | tetrathionate in processed black-and-white photographic film, plates and papers | | R379 -1964 | Horizontal bar | R418 -1965 | Specification for photographic grade sodium | | R380 -1964 | Rings | | sulphite | | R381 -1964 | Vaulting horse and pommelled horse | R419 -1965 | Specification for photographic grade sodium | | R382 -1964 | Balancing beam | | thiosulphate, crystalline | | R383 -1964 | Interchangeable conical ground glass joints | R420 -1965 | Specification for photographic grade potassium | | R384 -1964 | Principles of construction and adjustment of volumetric glassware | R421 -1965 | bromide Method for indicating the stability of the images | | R385 -1964 | Burettes | | of processed black-and-white films, plates and | | R386 -1964 | Principles of construction and adjustment of liquid-in-glass laboratory thermometers | D.133 1075 | papers | | R387 -1064 | Principles of construction and adjustment of | R422 -1965 | Specification for photographic grade p-methyl-
aminophenol sulphate | | • • • • • • • • | hydrometers | Erratum | Erratum of first printing. March 1965 | | | | | | | Ref. | Fitle | Ref. | Fitle | |-------------|---|--------------------------|--| | | Specification for photographic grade hydro-
quinone | R455 -1965 | Analysis of soap. Determination of total crude fatty acids | | R424 -1965 | Specification for photographic grade sodium carbonate, anhydrous | R456 -1965 | Analysis of
soap. Determination of free caustic alkali | | Erratum | Erratum of first printing, March 1965 | R457 -1965 | Analysis of soap. Determination of chlorides | | R425 -1969 | Quantity packaging of sensitized photographic materials 2nd Edition | R458 -1965 | Determination of stiffness in torsion as a func-
tion of temperature | | | Classification of brasses, leaded brasses, special brasses and high tensile brasses | R459 -1965 | Grooved pulleys for narrow V-belts. Groove sections SPZ, SPA, SPB | | | Classification of tin bronzes and special tin-
bronzes | R460 -1965 | Lengths of narrow V-belts, Sections SPZ, SPA, SPB | | | Classification of aluminium bronzes and special aluminium bronzes | R461 -1965 | Connections for aircraft ground electrical supplies | | R429 -1965 | • | R462 -1965 | Recommended practice for the determination | | R430 -1965 | Classification of copper-nickel-zine alloys | | of change of mechanical properties after | | R431 -1965 | Specification for electrolytic copper wire bars, | | contact with chemical substances | | R432 -1965 | cakes, slabs, billets, ingots and ingot bars
Characteristics of construction of ply type con- | R463 -1965 | Dial gauges reading in 0.01 mm, 0.001 in and 0.0001 in | | | veyor belts | R464 -1965 | Bearings with locating snap ring. Dimensions | | R433 -1965 | · · · · · · · · · · · · · · · · · · · | Errata | Errata of first printing. November 1966 | | R434 -1965 | Lengths of Y-section V-belts (Ip = 5.3 mm or 0.21 in) | R465 -1965 | Double-row self-aligning roller bearings. Radial internal clearance | | R435 -1965 | legibility tests (ISO character) | R466 -1965 | Image produced by camera aperture for 16 mm films | | R436 -1965 | Informative labelling | R467 -1966 | Preferred modules and diametral pitches of | | R437 -1965 | Chemical analysis of steels. Determination of | | cylindrical gears for general engineering | | | total earbon (Gravimetric method after com- | R468 -1966 | Surface roughness | | R438 -1965 | bustion in a stream of oxygen) Method for the determination of the bulking thickness and bulk of paper | R469 -1966 | Dimensions and conductor resistance of general purpose electrical cables with copper con- | | R439 -1969 | Chemical analysis of steel and cast iron. Determination of total silicon (Gravimetric method). 2nd Edition | R470 -1966 | ductors, for aircraft Dimensions and conductor resistance of heat- resisting (190 °C) electrical cables with copper | | R440 -1969 | Shape, size and direction of operation of lever controls on aircraft 2nd Edition | R471 -1966 | conductors, for aircraft Standard atmospheres for the conditioning and testing of rubber test pieces | | R441 -1965 | Drop wires for mechanical and electrical warp | R472 -1969 | Plastics. Definitions of plastics terms. 3d edition | | | stop motions | R472 -1969
R473 -1966 | • • • • • • • • • • • • • • • • • • • | | R442 -1965 | Verification of pendulum impact testing ma- | R473 -1966
R474 -1966 | _ ` | | R443 -1965 | chines for testing steels Marking of aircraft gas cylinders | K474 -1900 | electrical cables with copper conductors for aircraft | | Erratum | Erratum of first printing. September 1965 | R475 -1966 | | | R444 -1965 | Phlogopite mica blocks, thins and splittings. Methods for grading by size | R475 -1966 | Pirn winders. Terminology. Basic terms and | | R445 -1965 | | 0.433 1077 | definitions | | R446 -1965 | Microcopies. Legibility tests. Description of the ISO mire (ISO test object) and its use in photo- | R477 -1966 | Cone winders or cheese winders. Terminology. Basic terms and definitions | | | graphic document reproduction | R478 -1966 | Paper. Untrimmed stock sizes for the ISO-A | | | Direction of operation of machine tool controls | | series. ISO primary range | | R448 -1965 | Marking of industrial gas cylinders for the identi- | R479 -1966 | | | | fication of the content | R480 -1966 | | | R449 - 1965 | Magnetic compasses and binnacles. Class A. for | | yarns | | | use in sea navigation. Part 1: General require- | R481 -1966 | | | R450 -1965 | ments Aircraft connection for water of drinkable quality | R482 -1966 | and combustion chambers, and direction of | | R451 -1965 | Aircraft pressure re-oiling connection | | engines and propellers | | R452 -1965 | reading apparatus | R483 -1966 | tive humidity in small enclosures by means of | | R453 | (incorporated in R 862-1968) | | aqueous solutions | | R454 -1965 | Relation between sound pressure levels of nar-
row bands of noise in a diffuse field and in a | R484 -1966 | ufacturing tolerances for easting and finishing | | | frontally incident free field for equal loudness | R485 -1966 | Aircraft water-methanol pressure connections | | Ref. | Title | Ref. | l'itle | |----------------|--|---|---| | R486 -1966 | Cutting and perforating dimensions for double- | R517 -1966 | Lens aperture markings for still cameras | | | 8 mm motion-picture raw stock film | R518 -1966 | Camera accessory shoes | | R487 -1966 | Steel roller chains type S 32 to S 88 with their | R519 -1966 | Dimensions of small flash connections for | | | associated chain wheels | *************************************** | hand-held cameras | | R488 -1966 | Butyrometers for the determination of the per-
eentage of fat in milk by the Gerber method | R520 -1966 | Cereals and pulses: Determination of the mass | | R489 -1966 | Plastics. Determination of the refractive index | R521 -1966 | of 1000 grains Machine chucking reamers with parallel shanks | | R490 -1966 | of transparent plastics
Single magnetic sound stripe on 16 mm motion- | R522 -1966 | or Morse taper shanks
Special tolerances for reamers | | | picture film perforated along one edge | | | | R491 -1966 | Cutting and perforating dimensions for 35 mm
motion-picture raw stock film | | Recommended range of outside daimeters for milling cutters | | R492 -1966 | Rolling bearings. Radial bearings. Tolerances | R524 -1966 | Hard metal wire drawing dies. Interchangeability | | R493 -1966 | Dimensions for single-hole mounting, lever- | 0.636 1066 | dimensions of pellets and cases | | | operated switches for aircraft | K272 -1800 | Bonded abrasive products - General factures | | R494 -1966 | Paraflel shank twist drills long series | | (Designation – Ranges of dimensions – Profiles) | | R495 - 1966 | General requirements for the preparation of test | R525-Add. 1 | Dimensions of the wheel holes special applica- | | | codes for measuring the noise emitted by | -1969 | tions and tolerances | | | machines | R526 - 1966 | Significance to purchasers of marks indicating | | P.106 _ 1066 | | | conformity with standards | | P.107 1066 | Shaft heights for driving and driven machines | R527 -1966 | Plastics. Determination of tensile properties | | K497 - 1900 | Guide to the choice of series of preferred | R528 _1966 | Refractory products. Determination of pyro- | | | numbers and of series containing more | K. 20 -1700 | matrices products, Determination of pyro- | | D 100 LOCA | rounded values of preferred numbers | D570 _1064 | metric cone equivalent (Refractoriness) | | K439 -1300 | Preparation of dry films from concentrated | Erratum | Short machine taps and hand taps | | D 400 1077 | natural rubber lates | | Erratum of first printing. November 1966 | | K433 -1300 | Paper. Internal diameters of cores of reels | K550 -1906 | Dimensions for general purpose push-pull | | K500 -1866 | Power take-off and draw-bar for agricultural | 0.631 1044 | single-pole circuit-breakers for aircraft | | ** *** * *** * | tractors | K231 →1A00 | Cast iron sanitary pipes and fittings for waste | | R501 -1966 | Determination of the crucible swelling number | | water and ventilation | | | of coal | Erratum | Erratum of first printing, December 1966 | | R502 -1966 | Determination of the Gray-Kingcoke type of coal | R532 -1966 |
Method for calculating loudness level | | R503 -1966 | Composition of wrought magnesium-aluminium- | R533 -1966 | Rolling bearings. Double row eylindrical roller | | | zine alloys | | bearings, type RD with tapered bore 1:1. | | R504 -1966 | Turning tools with earbide tips. Designation and | | Special requirement: tolerance class 5 | | | marking | R534 -1966 | Determination of the thickness of single sheets | | R505 -1966 | Tear propagation resistance of the careass of | | of paper | | | conveyor belts. (Method of test) | R535 -1966 | Determination of the water absorption of paper | | R506 -1966 | Determination of volatile fatty acid number of | | or board (Cobb method) | | | latex | R536 -1966 | Determination of paper substance | | R507 -1966 | Procedure for describing aircraft noise around | R537 -1966 | Testing of plastics with the torsion pendulum | | • | an airport | Erratum | Erratum of first printing. January 1967 | | R508 -2966 | Identification colours for pipes conveying fluids | | Conventional signs. To be used in schemes for | | | in liquid or gaseous condition in land installa- | 142,70 -1700 | the installations of size ! | | | tions and on board ships | AA01. 0529 | the installations of pipe-line systems in ships | | R 509 1066 | Principal dimensions of pallet trucks | 14.50 | Dimensions and conductor resistance of heat- | | Erratum | Personal Control of the t | | resisting (260 °C) electrical cables with copper | | R510 -1966 | Erratum of first printing, October 1966 | N. 640 1044 | conductors for aircraft | | | **** * * * | K540 -1966 | Determination of fusibility of fuel ash | | K511 -1966 | | K241 -1866 | Measurement of fluid flow by means of orifice | | K317 -1300 | Sound signalling devices on motor vehicles, | | plates and nozzles | | D 512 1044 | Acoustie standards and technical specifications | R542 -1966 | Oilseeds – Sampling | | K313 -1300 | Application of carbides for machining by chip | R543 -1966 | Definition and marking of safety film for motion- | | | removal. Designation of main groups of chip | | picture uses (replacing Draft ISO Recom- | | | removal and groups of application | | mendation No. 83) | | R514 -1966 | Turning tools with carbide tips. Internal tools, | R544 _1066 | Diameters and tolerances for electrodes for are | | | (Metric series) | ***** -1700 | welding and filter metals for gas welding | | R515 -1966 | Dimensions for stereo still photography using 35 | 2545 TUKA | Langths and tolorungs for filter | | | mm objectives on 35 nm film, 5-perforation | N272 -1700 | Lengths and tolerances for filler rods, other | | | format | D\$46 1064 | than drawn or extruded, for welding | | R516 -1966 | Exposure-time markings for shutters used in | K.140 →1700 | Lengths and tolerances for drawn or extruded | | | still cameras | | filler rods for welding, supplied in straight | | | | | lengths | | | | | • | | | THE TOTAL STATE OF THE | | | |----------------|--|--------------------------|--| | Ref. | Litle | Ref. | Title | | R547 -1966 | Lengths and tolerances of electrodes for the | R578 -1969 | Tapered roller bearings. Folerances. Inch series. | | | welding of mild steel and low alloy high | _ | Normal tolerances, 2d edition | | | tensile steel | R579 -1967 | Determination of total moisture in coke | | R548 -1966 | Methods of chemical analysis of manganese ores. | R580 -1967 | Oven test for moulded fittings in unplasticized polyvinyl chloride (PVC) for use under | | | Determination of barium oxide content | | pressure | | R549 -1966 | Methods of chemical analysis of manganese ores. | 0581 1067 | Definition of weldability | | | Determination of combined water content | R581 -1967
R582 -1967 | Rolling bearings. Tolerances. Metric series | | R550 -1966 | Methods of chemical analysis of manganese ores. | K302 -1707 | bearings. Chamfer dimension limits and maxi- | | 11.551 1044 | Determination of titanium content
Methods of chemical analysis of manganese ores. | | mum shaft and housing tillet radius | | K221 -1900 | Determination of zinc content | 11503 1047 | Tolerances on the total thickness of conveyor | | D 5 5 2 1066 | Methods of chemical analysis of manganese ores. | R583 -1967 | belts and on the thicknesses of covers | | K102 -1300 | Determination of calcium oxide content and | R584 -1967 | | | | magnesium oxide content | 14.04 -1707 | perature and the rate of increase of temperature | | R553 -1966 | Methods of chemical analysis of manganese ores. | | during the setting of unsaturated polyester | | | Determination of vanadium content | | resins | | R554 -1966 | Standard atmospheres for conditioning and/or | R585 -1967 | Plasties. Determination of the moisture content | | ń | testing. Standard reference atmosphere. | K. 61707 | of non-plasticized cellulose acetate | | | Specifications | R586 -1967 | Determination of ash of coke | | R555 -1966 | Liquid flow measurement in open channels. Dilu- | R587 -1967 | Determination of chlorine in coal and coke using | | | tion methods for measurement of steady flow. | | Eschka mixture | | 11.554 11147 | Part 1 – Constant rate injection method Determination of the micum indices of coke | R588 | (incorporated in R862-1968) | | | | R589 -1967 | Determination of total moisture in hard coal | | R557 -1967 | Conditioning atmosphere. Test atmosphere. | R590 -1967 | Oil of Brasilian sassafras | | K.56 -1307 | Reference atmosphere. Definitions | R591 -1967 | Titanium dioxide for paints | | D 550 _1067 | Steel pipes for gas and water, and for sewage, | R592 -1967 | Determination of the optical rotation of essential | | K3.17 -1707 | welded or seamless | | oils | | R560 -1967 | Cold drawn precision steel tubes. Metric series. | R593 -1967 | | | | Dimensions and masses per metre | | series (Supplementary series) | | R561 -1967 | Graphical symbols for coal preparation plant | Frialom | Finatum of first printing, May 1967 | | R562 -1967 |
Determination of the volatile matter of hard | R594 -1967 | Conical fittings for syringes, needles and other medical equipment. Definition and dimen- | | | coal and of coke | | sional characteristics for conical littings with | | R563 -1967 | Knife sections of mower cutter bars | | a 6% and a 10% taper | | R564 - 1967 | Designations, diameters and breaking strengths of preformed stranded steel cables for aircraft | R595 -1967 | | | | | | · · · · · · · · · · · · · · · · · · · | | D 5 4 5 10 6 7 | woven wire cloth and perforated plates in test | R596 -1967
R597 -1967 | | | K505 -1907 | sieves. Nominal sizes of apertures | R598 -1967 | | | D 566 ~1967 | Common names for pesticides. Sixth list | K.:20 -1707 | welding positions for straight manual are | | R567 -1967 | Determination of the bulk density of coke in a | | welds made with covered electrodes of mild | | | small container | | steel and low alloy high tensile steels | | R568 -1967 | Heald frames for single or double row of healds | R599 -1967 | Plastics. Determination of the percentage of | | R569 -1967 | Heald frames. Dimensions in relationship with | | extractable materials in polyamides | | | pitch of the harness | R600 -1967 | Plastics. Determination of the viscosity ratio | | R570 -1967 | Heald earrying rods. Coordination with end | | of polyamides in concentrated solution | | | loops of the healds | R601 -1967 | | | R571 -1967 | Metal reeds with double-spring baulk | R602 -1967 | | | R572 -1967 | | R603 -1967 | Bonded abrasive products. Grinding-wheel di- | | R573 -1967 | suitable material | | mensions (Part I) | | R574 -1967 | | Cerabun | Erranim of first printing, August 1967 | | 12.74 -1707 | (Dimensions in millimetres) | R604 -1967 | · · | | R 575 -1967 | Transfer cones for dyeing purposes, Half-angle | 0.405 1045 | plastics
7. Balana Mathada of tool | | | at top of conc 4°20' | R605 -1967 | | | R576 -1967 | Paper patterns for dobbies | R606 -1967 | | | R577/I | Tapered roller bearings. Tolerances, Metric | B 400 4444 | and chain wheels | | -1967 | series, Part 1: Normal tolerances | R607 -1967 | 7 Surface active agents in powder form. Preparation of a reduced sample | | R577/11 | Rolling bearings. Tapered roller bearings, Metric | R608 -1963 | and the second s | | -1968 | | Kone -150 | (C, D, E) | | | 6 and 5 s | | × 1 104 tot | | Ref. | Title | Ref. | Title | |-------------|--|-------------|--| | R609 -1967 | Determination of carbon and hydrogen in coal | R637 -1967 | | | | and coke by the high temperature combustion | 10.57 1207 | | | | method | | properties of weld metal deposited by filler | | R610 -1967 | High-tensile steel chains (round link) for chain | | rods for gas welding mild steels and low alloy | | | conveyors and coal ploughs | | high tensile steels | | R611 -1967 | Braking of motor vehicles and their trailers. | | with | | | Terminology | | Annex: Information concerning heat treat- | | R612 -1967 | Dimensions of motor vehicles and their trailers. | 11/20 10/2 | ment | | | Designations and definitions | K038 -1967 | Cellulose pulps. Determination of dry matter | | R613 -1967 | Magnetic compasses, binnacles and azimuth | | content of pulp | | | reading devices along D. Consum 1 | R639 -1967 | | | | reading devices, class B, for use in sea navi-
gation | R640 -1967 | Calibration of standardized blocks to be used for | | RA14 = 1067 | Shipbuilding details. Testing of toughened glasses | | Vickers hardness testing machines | | K014 -1707 | for object vide and the formula of the second dissessing din | R641 -1968 | | | | for ships' side scuttles and fixed lights by the | R642 -1967 | Hardenability test by end quenching steel (Jom- | | DAIS 1047 | punch method | | iny test) | | KO15 -1907 | Methods for determining the mechanical prop- | R643 -1967 | Micrographic determination of the austenitic | | | erties of the weld metal deposited by elec- | | grain size of steels | | D616 1077 | trodes 3.15 mm or more in diameter | R644 -1967 | Conventional signs to be used in schemes for | | K010 -1967 | Determination of the shatter indices of coke | | the installations of ventilation systems in | | KO1/ -196/ | Calculation of rectangular symmetrical fillet | | ships | | | welds statically loaded in such a way that the | R645 - 1967 | Statistical vocabulary and symbols. First series | | , | transverse section is not under any normal | | of terms and exertal Dura to Contact | | | stress $(x=0)$ | | of terms and symbols. Part 1: Statistical vocabulary | | R618 -1967 | Paper. Overall trimmed sizes of articles of sta- | R646 _1067 | 6 and 7 his and at above as a second | | | tionery that include detachable sheets | 1040 -1707 | 6 and 7 bit coded character sets for information | | R619 -1967 | Methods of chemical analysis of manganese | DA17 1060 | processing interchange | | | ores. Determination of chromium content | 1047 -1706 | Determination of the yields of tar, water, gas | | R620 -1967 | Methods of chemical analysis of manganese | | and coke residue by low temperature distilla- | | | ores. Determination of zinc content. (Polar- | DZ 40 10Z 0 | tion of brown coal and lignite | | | ographic method, for zine content from 0.005 | R648 -1968 | One-mark pipettes | | | to 0.1% inclusive) | R649 -1968 | Density hydrometers for general purposes | | R621 -1967 | | R650 -1968 | Relative density 60/60 °F hydrometers for gen- | | K021 -1707 | Methods of chemical analysis of manganese | 11.64 | eral purposes | | | ores. Determination of metallic iron content. | R651 -1968 | Solid-stem calorimeter thermometers | | | (Photometric method for metallic iron content | R652 -1968 | Enclosed-scale calorimeter thermometers | | R622 -1967 | up to and including 2%) | R653 -1968 | Long soliu-stem thermometers for precision use | | R623 -1967 | The state of s | R654 -1968 | Short solid-stem thermometers for precision use | | | Paper and board. Sizes of folders and files | R655 -1968 | Long enclosed-scale thermometers for precision | | R624 -1967 | Cellulose pulps. Extraction from pulps of ma- | | use | | | terials soluble in dichloromethane | R656 -1968 | Short enclosed-scale thermometers for precision | | R625 -1967 | Determination of carbon and hydrogen in coal | | use | | | and coke by the Liebig method | R657/1 | Structural steel sections, Part I. Dimensions and | | R626 -1967 | Strength calculation of butt welded joints | -1968 | sectional properties of hot-rolled equal-leg | | R627 -1967 | Fundamental welding positions and definitions | | angles - Metric series | | | of rotation and slope for straight welds | Erratum | Erratum of first printing April 1968 | | R628 -1967 | Common names for pesticides. Seventh list | R657/11 | Structural steel sections. Part II. Dimensions | | | Chemical analysis of steels. Determination of | -1968 | and sectional properties of hot-rolled unequal- | | 1027 -1301 | Chemical analysis of steers. Determination of | | leg angles. Metric series | | R630 -1967 | manganese (Spectrophotometric method) | Erratum | Erratum of first printing April 1968 | | R631 -1967 | Structural steels | R657/111 | Structural steel sections. Part 111. Dimensions | | R632 -1967 | Mosaic parquet panels | -1969 | and sectional properties of hot-rolled equal- | | K037 -1301 | Methods of test for determining whether an elec- | | leg angles – Inch series | | D422 1042 | trode is a deep penetration electrode | R657/1V | Structural steel sections. Part IV. Dimensions | | | Cork. Glossary | -1969 | and sectional properties of hot-rolled unequal- | | R634 -1967 | Methods of test for general purpose electrical | | leg angles – Inch series | | | cables with copper conductors for aircraft | R657/V11 | Dimensions of hot-rolled steel sections. Part | | R635 -1967 | Code of symbols for covered electrodes for arc | -1969 | VII. Parallel flange 1-beams. Inch series. | | | welding of mild steels and low alloy high
ten- | | Dimensions and sectional properties | | | sile steels | R657/1X | Structural steel sections. Part 1X. Dimensions | | R636 -1967 | Code of symbols for filler rods for gas welding | -1969 | and sectional properties of hot-rolled parallel | | | of mild steels and low alloy high tensile steels | • • • • | flange column sections – Inch series | | | • - | | | | | | | | | Ref. | Title | Ref. | Title | |--------------------------|--|--------------------------|--| | R658 -1968 | Oleaginous seeds. Determination of impurities Oleaginous seeds. Determination of oil content | R687 -1968 | 35 mm Filmstrips. Dimensions and formats Determination of moisture in the analysis sample | | R659 -1968
R660 -1968 | Crude vegetable oils and fats. Determination of | 1007 -1700 | of coke | | 1000 -1700 | acidity | R688 -1968 | Filler rods for braze welding. Methods of test | | R661 -1968 | Crude vegetable oils and fats. Preparation of contract sample for analysis | | for determining the characteristics of the deposited metal | | R662 -1968 | Crude vegetable oils and fats. Determination of moisture and volatile matter | R689 -1968 | Microcopies. Legibility tests. Description and use of the ISO micromire (ISO micro test | | R663 -1968 | Crude vegetable oils and fats. Determination of insoluble impurities | R690 -1968 | object) for checking a reading apparatus
Bibliographical references. Essential and sup- | | R664 -1968 | Oleaginous seeds. Reduction of contract samples to samples for analysis | | plementary elements Tolerances on spanner gaps and sockets (Metric | | R665 -1968 | Oleaginous seeds. Determination of moisture | | values for general use) | | D/// 10/0 | and volatile matter | | Pulps. Determination of alkali solubility of pulp | | R666 -1968 | Mounting of plain grinding wheels by means of hub flanges | R694 -1968 | Dimensions of seam welding wheel blanks
Positioning of magnetic compasses in ships | | R667 -1968 | Determination of rate of cure of rubber com-
pounds by the shearing disk viscometer | Erratum
R695 _1968 | Erraum of first printing March 1968 Determination of the resistance of glass to attack | | Erratum | Erratum of first printing February 1968 | 1000 - 1000 | by a boiling aqueous solution of mixed alkali | | R668 -1968 | Dimensions and ratings of freight containers | R696 -1968 | Surface active agents. Measurement of foaming | | R669 -1968 | Rating of resistance welding equipment | | power | | R670 -1968 | Dimensions of straight resistance spot welding electrodes | R697 -1968 | Surface active agents. Determination of apparent density of washing powders before and after | | R671 -1968 | Chemical analysis of steel and cast iron. Deter- | D. O.O. 10.0 | compaction | | | mination of sulphur (Method after combustion in a current of oxygen and titration with sodium borate) | K098 -1908 | Filler rods for braze welding. Methods of test for determining the conventional bond strength on steel, cast iron and other metals | | R672 -1968 | Analysis of soaps. Determination of moisture | R699 -1968 | Pulps. Determination of alkali resistance | | K072 -1700 | and volatile matter | R700 -1968 | Rating of manual arc welding equipment | | R673 -1968 | Analysis of soaps. Determination of foreign matter of low solubility in ethanol | R701 -1968 | | | R674 -1968 | Calibration of standardized blocks to be used for Rockwell B and C hardness scale testing | R702 -1968 | Spindle noses and face plates types A and Cam-
lock. Sizes for interchangeability | | | machines | R703 -1968 | Troughability of conveyor belts. (Characteristic | | R675 -1968 | Determination of dimensional change of woven | | and method of test) | | | fabrics subjected to laundering near the boil- | R704 - 1968 | | | 0.74 1079 | ing point. | R705 -1968 | | | R676 -1968
R677 -1968 | Spices and condiments. Nomenclature. First list Basic rack of straight bevel gears for general | R706 -1968
R707 -1968 | | | K0// -1900 | engineering and heavy engineering | R707 - Add. | · · · · · · · · · · · · · · · · · · · | | R678 -1968 | | -1969 | Addendant to 190/10 For 1700 | | | gears for general engineering and heavy engineering | R708 -1968 | compatibility of steel filler rods and the parent | | R679 -1968 | Method of testing strength of cements | | metal in the welding of steels | | R680 -1968 | of Portland cement | | Determination of ester value and calculation of ester content of essential oils | | R681 -1968 | Chemical analysis of cements. Minor constituents of Portland cement | R710/I
-1968 | | | R682 -1968 | of sulphur as sulphide | R710/II | General rules of representation Graphical symbols for use on detailed maps, | | R683/I
 | Heat-treated steels, alloy steels and free cutting steels. Part 1: Quenched and tempered un- | -1968 | Representation of sedimentary rocks | | | alloyed steels | K/II -1968 | Cereals and cereal products. Determination of moisture content (Basic reference method) | | R683/II
-1968 | Heat-treated steels, alloy steels and free cutting steels. Part 2: Wrought, quenched and tempered steels with 1% chromium and 0.2% | R712 -1968 | Cereals and cereal products. Determination of moisture content (Routine method) | | n.no | molybdenum | R713 -1968 | Chemical analysis of zinc. Polarographic deter-
mination of lead and cadmium | | R684 -1968 | alkali | R714 -1968 | Chemical analysis of zinc. Photometric determi-
nation of iron | | R685 -1968 | Analysis of soaps. Determination of total alkali | | nation of non | | Ref | | Litle | Ref. | Fitle | |---------|-------------|--|--------------------------|--| | | | Chemical analysis of zinc, Polarographic deter-
mination of lead | R745 -1968 | | | R716 | -1968 | Verification of Rockwell B and C scale hardness testing machines | D716 1069 | matter at 250 °C | | R717 | -1968 | | 140 -1409 | Sodium carbonate for industrial use. Deter- | | | | Methods for thermal shock tests on laboratory glassware | R747 -1968 | The state of s | | R719 | -1968 | Determination of the hydrolytic resistance of glass grains at 98 °C | R748 -1968 | of test results Liquid flow measurement in open channels by | | R720 | -1968 | Determination of the hydrolytic resistance of | R749 -1968 | velocity area methods | | | • | glass grains at 121 °C | R750 -1968 | the state of s | | R721 | -1968 | Rock drilling. Integral stems | | titratable acidity | | | | Rock drilling. Hollow hexagonal drill steels in bar form | R751 -1968 | Fruit and vegetable products. Determination of water-insoluble solids | | 10/23 | -1200 | Rock drilling. Forged collared shanks and chuck | R752 -1968 | Zinc ingots | | R724 | -1968 | bushings for hollow hexagonal drill steels
ISO general purpose metric screw threads. Basic | R753 -1968 | Methods of test for acetic acid | | 14.54 | -1200 | dimensions | R754 -1968 | Methods of test for acetic anhydride | | R725 | -1968 | 1SO inch screw threads. Basic dimensions | R755 -1968 | Methods of test for n-butanol | | R726 | -1968 | Calibration of standardized blocks to be used for | R756 -1968 | Methods of test for isopropyl alcohol | | | 1 244, | Brinell hardness testing machines | R757 -1968 | Methods of test for acetone | | R727 | -1968 | Socket fittings for pipes under pressure. Un- | R758 -1968 | Method for the determination of density of liquids at 20 °C | | ยวาง | 1020 | plasticized polyvinyl chloride (PVC) fittings with plain sockets. Metric series | R759 -1968 | Method for the determination of residue on evaporation on a water bath | | R728 | -1968 | Size analysis of coke | R760 -1968 | Determination of water by the Karl
Fischer | | | | oils | R761 -1968 | method
Method for the determination of bromine index | | R730 | -1968 | Three-point linkage of agricultural wheeled trae- | R762 -1968 | Fruit and vegetable products. Determination of | | | | tors for attachment of mounted implements
Formic acid for industrial use. Methods of test | | mineral impurities | | R732 | -1968 | Dimensions for 127, 120 and 620 roll film, back- | R763 -1968 | Fruit and vegetable products. Determination of
ash insoluble in hydrochloric acid | | D722 | 1049 | ing paper and film spools | R764 -1968 | "Antimagnetic" watches for general purpose use | | K/33 | -1900 | Hexagon bolts and nuts. Metric series. Toler-
ances on widths across flats. Widths across | R765 -1968 | Pesticides considered not to require common names. First list | | R73.5 | -1068 | Corners Oileand maidtean Danas is at a con- | R766 -1968 | Fibre building boards. Determination of dimen- | | R735 | -1968 | Oilseed residues. Determination of oil content
Oilseed residues. Determination of ash insoluble | | sions of test pieces | | | | in hydrochloric acid | R767 -1968 | Fibre building boards. Determination of moisture content | | 187.50 | - 1 700 | Oilseed residues. Determination of diethyl ether extract | R768 -1968 | Fibre building boards. Determination of bending | | R737 | -1968 | Coniferous sawn timber. Sizes - Methods of | | strength | | | | measurement | R769 -1968 | Fibre building boards. Determination of water | | R738 | -1968 | Coniferous sawn timber. Sizes-Tolerances and | | absorption and of swelling in thickness after | | 13.70 | | shrinkage | D770 1020 | immersion in water | | K/39 | -1968 | Sodium carbonate for industrial use. Preparation | R770 -1968
R771 -1968 | Oil of encalyptus globulus
Oilseed residues. Determination of moisture and | | R740 - | -1968 | and storage of test samples
Sodium carbonate for industrial use. Determi- | ***** | volatile matter | | | , , , , , , | nation of total soluble alkalinity. Volumetric | R777 -1968 | | | | | method | 11.72 -1700 | Vocabulary of terms and symbols used in con- | | R741 - | -1968 | Sodium carbonate for industrial use. Determi- | | nection with the measurement of liquid flow with a free surface | | | | nation of sodium hydrogen carbonate. Volu- | R773 -1969 | Rectangular or square parallel keys and their | | R742 - | -1968 | metric method
Sodium carbonate for industrial use. Deter- | | corresponding keyways (Dimensions in millimetres) | | | • | mination of chloride content, Volhard volu- | R774 -1969 | Taper keys with or without gib head and their | | D7 12 | 1040 | metric method | | corresponding keyways (Dimensions in milli- | | 17/43 - | 1309 | Sodium carbonate for industrial use. Deter- | | metres) | | | | mination of sulphate content. Barium sul- | R775 -1969 | Cylindrical and 1/10 conical shaft ends | | R 7.1.1 | 1069 | phate gravimetric method | R776 -1968 | Pulps. Determination of acid insoluble ash | | | 1 200 | Sodium carbonate for industrial use. Deter- | R777 -1968 | Pulps. Determination of calcium content | | | | mination of iron content. 2.2'-bipyridyl | R778 -1968 | Pulps. Determination of copper | | | | photometric method | R779 -1968 | Pulps. Determination of iron | | | | | | • | | | J 54 | n x | Ed. | |---------------------------|---|--------------------------|--| | <i>Ref.</i>
R780 =1968 | Title Pictorial markings for bandling of goods (general symbols) | Ref.
R804 =1968 | Aluminium oxide primarily used for the produc-
tion of aluminium. Preparation of sample solu- | | R781 -1968 | Measurement of fluid flow by means of Venturi | Done Inco | tion for analysis | | R782 -1968 | tubes Microcopy. Measurement of the screen luminance of microfilm readers | Kou, -1900 | Aliminium oxide primarily used for the produc-
tion of aluminium. Determination of iron con-
tent — 1,10-phenanthroline photometric method | | R783 -1968 | Mechanical testing of steel at elevated tempera-
tures. Determination of lower yield stress and
proof stress and proving test | R806 -1968 | Aliminium oxide primarily used for the produc-
tion of aliminium. Determination of loss of
mass at 1000 °C and 1200 °C | | | Conventional signs to be used in schemes for the installations of sanitary systems in ships | R807 -1968 | Chemical analysis of magnesium and magnesium alloys. Polarographic determination of zine (Zinc content between 0.1 and 4%) | | R785 -1968
R786 -1968 | Common names for pesticides. Eighth list Units and symbols for refrigeration | R808 _ 1968 | Chemical analysis of aluminium and aluminium | | R787 - 1968 | General methods of test for pigments | 140000 1 > 100 | alloys. Photometric determination of silicon | | R788 -1968 | Ultramarine pigments | | (Silicon content between 0.02 and 0.4%) | | R789 -1968 | Test code for agricultural tractors | R809 -1968 | Chemical analysis of magnesium and magnesium | | R790 -1968 | Marking of freight containers. Series 1 and 2 | ••••• | alloys. Photometric determination of manga- | | R791 -1968 | Chemical analysis of magnesium and its alloys. | | nese. Periodate method (Manganese content | | | Gravimetric determination of aluminium in | | between 0.01 and 0.8%) | | | magnesium alloys (aluminium content between 1.5 and 12.0%) | K810 -1368 | Chemical analysis of magnesium and magnesium alloys. Photometric determination of manganese. Periodate method (Manganese content | | R/92 -1968 | Chemical analysis of magnesium and its alloys. | | less than 0.01%) | | | Photometric determination of iron (Ortho-
phenanthroline method applicable to iron
content between 0.002 and 0.05%) | R811 -1968 | Method of test for resistance of fabrics to pene-
tration by water (Hydrostatic head test) | | R793 -1968 | Chemical analysis of aluminium and its alloys. | R812 -1968 | | | 14.7. | Photometric determination of iron (Ortho- | | ness for vulcanized rubbers | | | phenanthroline method applicable to iron | R813 -1968 | Preparation of test piece and method of test of | | | content between 0.05 and 2.50%) | | the adhesion of vulcanized rubber to metal | | R794 -1968 | Chemical analysis of magnesium and its alloys. | | where the rubber is assembled to one metal plate | | | Photometric determination of copper (Oxalyl- | P81.1 _ 1068 | Preparation of test piece and method of test of | | | dihydrazide method applicable to copper content between 0.002 and 0.4%) | K014 -1900 | the adhesion of vulcanized rubber to metal where the rubber is assembled to two metal | | R795 -1968 | Chemical analysis of aluminium and its alloys. | | plates | | | Photometric determination of copper (Oxalyl-
dihydrazide method applicable to copper con-
tent between 0.002 and 0.8%) | R815 -1968 | Method of test for the compression set under
constant deflection at normal and high tem-
peratures of vulcanized rubbers | | R796 -1968 | Chemical analysis of aluminium and its alloys. | R816 -1968 | ' | | •••• | Electrolytic determination of copper in alu- | 0.017 1040 | pieces of vulcanized rubbers (Delft test piece) | | | minium alloys (Copper content greater than or equal to 0.50%) | R817 -1968
R818 -1968 | | | R797 -1968 | | R819 -1968 | | | K/// -1/// | Gravimetric determination of silicon (Silicon | R820 - 1968 | | | | content greater than or equal to 0.30%) | R821 -1968 | | | R798 -1968 | Chemical analysis of aluminium and its alloys. | _ | test pieces | | | Gravimetric determination of zinc in alumin- | | Particle boards. Determination of density | | | ium alloys (Zinc content between 0.50 and 6.5%) | | Particle boards. Determination of moisture content | | R799 -1968 | Pilot ladders | R824 -1968 | Household refrigerators. Part 1 – Performance | | R800 -1968 | Plastics. Basis for specification for phenolic moulding materials | Done 1040 | requirements | | 11001 11120 | | R825 -1968 | temperature compartments for the storage of | | . R801 -1968 | pulp baled in sheet form | | frozen foodstuffs | | R802 -1968 | | R826 -1968 | | | | tion of aluminium. Preparation and storage of | | aluminium and aluminium alloys | | | test samples | R827 - 1968 | Mechanical property limits for extruded products | | R803 -1968 | | • | of aluminium and aluminium alloys | | | tion of aluminium. Determination of loss of mass at 300 °C (conventional moisture) | R828 -1968 | Mechanical property limits for rivet stock of aluminium and aluminium alloys | | | 130 | wecomme | ildalions — Confinued | |---|---|-------------|---| | Ref. | Title | Ref. | Title | | R829 -1968 | Mechanical property limits for aluminium alloy | R863 -1968 | | | | forgings | R864 -1968 | Solid wires for gas-shielded metal-arc welding | | R830 -1968 | Terminology relating to freight containers | | of mild steel. Dimensions of wires, spools. | | R831 -1968 | Rules for construction of stationary boilers | | rims and coils | | R832 -1968 | Abbreviations of typical words in bibliographical references | R865 -1968 | Dimensions and pitching of slots on platens for | | R833 -1968 | Abbreviations of generic names in titles of periodicals | R866 -1968 | projection welding machines Centre drills for centre holes without protecting | | R834 -1968 | Fire resistance tests of structures | R867 -1968 | chamfers – Type A | | R835 -1968 | Graduated pipettes (excluding blowout pipettes) | 15007 -1300 | | | R836 -1968 | Vocabulary for the refractories industry | Erratum F | Sizes for interchangeability. Metric series | | R837 -1968 |
Aircraft seat rails and pins | | Plastics. Determination of indentation hardness | | R838 -1968 | Paper. Holes for general filing purposes | ••••• | of plastics by means of a durometer (Shore | | R839 -1968 | Milling machine arbors with 7/24 tapers and | | hardness) | | • | milling machine accessories | R869 -1968 | Plastics. Preparation of specimens for optical | | R840 -1968 | Code for numerical control of machines (com- | | tests on plastics materials. Moulding method | | •• •• • • • • • • • • • • • • • • • • • | patible with the ISO 7 bit character set) | R870 -1968 | Plastics. Preparation of specimens for optical | | R841 -1968 | Axis and motion nomenclature for numerically | | tests on plastics materials. Casting method | | 50.45 | controlled machines | R871 -1968 | Plastics. Determination of the temperature of | | R842 -1968 | Sampling raw materials for paints and varnishes | | evolution of flammable gases from plastics | | R843 -1968 | International system for the transliteration of | R872 -1968 | Plastics. Determination of ash of unplasticized | | D944 1020 | Greek characters into Latin characters | | cellulose acetate | | K044 -1708 | Plastics-Compression test of rigid cellular | R873 -1968 | Peaches. Guide to cold storage | | D9.15 1040 | plastics | R874 -1968 | Fresh fruits and vegetables. Sampling | | | Plastics – Determination of apparent density of cellular plastics | R875 -1968 | Determination of solubility of essential oils in ethanol | | K846 -1968 | Plastics – Recommended practice for the evalu-
ation of the resistance of plastics to fungi by
visual examination | R876 -1968 | Special method of mechanical testing to determine the coding for deep penetration electrodes | | R847 -1968 | Phosphoric acid for industrial use—Determina-
tion of sulphate content—Volumetric method | R877 -1968 | Plastics. Determination of resistance of plastics | | R848 -1968 | Phosphoric acid for industrial use—Determina- | R878 -1968 | to colour change upon exposure to daylight
Plastics. Determination of resistance of plastics | | R849 -1968 | tion of calcium content - Volumetric method
Phosphoric acid for industrial use - Determina- | | to colour change upon exposure to light of the enclosed carbon are | | | tion of iron content - 2.2'-bipyridyl spectro-
photometric method | R879 -1968 | Plastics. Determination of resistance of plastics | | R850 -1968 | Sodium tripolyphosphate for industrial use- | | to colour change upon exposure to light of a xenon lamp | | R851 -1968 | Determination of matter insoluble in water
Sodium tripolyphosphate for industrial use- | R880 -1968 | Asbestos-cement pipes, joints and fittings for sewerage and drainage | | DU63 10/0 | Measurement of pH potentiometric method | R881 -1968 | Asbestos-cement siding shingles | | R852 -1968 | Sodium tripolyphosphate and sodium pyro- | R882 -1968 | Specification for cardamoms | | | phosphate for industrial use—Determination of iron content—2,2'-bipyridyl spectrophoto- | R883 -1969 | Throwaway carbide indexable inserts. Dimensions | | R853 _1069 | metric method Sodium tripolyphosphate and sodium pyro- | R884 -1968 | Pictorial marking of transit packages containing | | K033 -1700 | phosphate for industrial use—Determination | | photographic materials sensitive to radiant energy | | R854 -1968 | of loss on ignition Requirements for 28-volt d.c. flat strip fuses for | R885 -1968 | Bolts and screws. Radii under the head for gen-
eral purpose bolts and screws. Metric series | | R855 -1968 | aircraft Oil of lower sets in all business for the t | R886 -1968 | Chemical analysis of aluminium and aluminium | | R856 -1968 | Oil of lemon, obtained by expression, Italy Oil of peppermint. United Kingdom. U.S.A., | | alloys. Photometric determination of manga-
nese (Manganese contents between 0.005 and | | R857 -1968 | France and Italy | | 1.5%) | | R858 -1968 | Definitions of welding processes | R887 -1968 | Washers for hexagon bolts and nuts. Metric | | | Netting yarns for fishing nets. Designation in the Tex system | R888 -1968 | series Nominal lengths for bolts, screws and studs. | | R859 -1968
R860 -1968 | Testing and rating room air conditioners | | Thread lengths for general purpose bolts | | R861 -1968 | International unification of concepts and terms | R889 -1968 | Test code for stationary steam generators of the | | R862 -1968 | Hexagon socket head cap screws. Metric series Surface active agents. Glossary | | power station type | | R862/Add. 1 | 100/D 0/3 A LL L | R890 -1968 | Location and width of the recording head for | | -1969 | ISO/R 862—Addendum I—Surface active agents—Vocabulary | | centre sound records on 16 mm perforated magnetic film | | | | | | | Ref. | Tule | Ref. | Title | |---------------------|--|------------------|---| | | Location and width of the recording head for edge sound records on 16 mm perforated | | Sulphuric acid and oleum for industrial use. Determination of total nitrogen content. | | R892 -1968 | magnetic film Dimensions of projection reels for 8 mm motion- | R915 -1968 | Volumetric method
Sulphuric acid and oleum for industrial use. | | R893 -1968 | picture film
Surface active agents. Technical sodium alkyl- | nn | Determination of iron content. 2.2'-bipyridyl spectrophotometric method | | R894 -1968 | sulphonates. Methods of analysis Surface active agents. Technical sodium pri- | R917 -1968 | • • | | R895 -1968 | mary alkylsulphates. Methods of analysis
Surface active agents. Technical sodium sec-
ondary alkylsulphates. Methods of analysis | | Test method for distillation (distillation yield and distillation range) Guide for the preparation of classified vocab- | | | Surface active agents. Scientific classification | K/1/ -1/0/ | ularies (Example of method) | | R897 -1968 | Identification of the emulsion side of edge-
marked roll film for still picture cameras | R920 -1969 | hauter using a comb sorter | | R898/I
-1968 | Mechanical properties of fasteners. Part 1. Bolts, screws and studs | R920/A1
-1969 | Amendment to ISO/R 920-1969 | | R898/11 | Mechanical properties of fasteners. Part II. Nuts | R921 -1969 | | | -1969 | with specified proof load values | R922 -1969 | | | R898/III | Mechanical properties of fasteners. Part III. | 0023 1040 | crystalline polypropylene by boiling n-heptane | | -1969
R899 -1968 | Marking of bolts, screws, studs and nuts Determination of tensile creep of plastics | K923 -1969 | Expression and presentation of results of coal cleaning tests | | R900 -1968 | Aluminium oxide primarily used for the produc-
tion of aluminium. Determination of titanium | R924 -1969 | Principles and conventions for flowsheets for coal preparation plant | | R901 -1968 | content. Tiron photometric method Aluminium oxide primarily used for the produc- | R925 -1969 | Determination of carbon dioxide in coal by the gravimetric method | | | tion of aluminium. Determination of absolute density. Pyknometer method | R926 -1969 | Determination of nitrogen, total sulphur, chlo-
rine and phosphorus in coke | | R902 -1968 | Aluminium oxide primarily used for the produc-
tion of aluminium. Measurement of the angle | R927 -1969 | | | 0002 1073 | of repose | R928 -1969 | | | K903 -1908 | Aluminium oxide primarily used for the produc-
tion of aluminium. Measurement of untamped
density | R929 -1969 | • | | R904 -1968 | Hydrochlorie acid for industrial use. Determina-
tion of total acidity. Volumetric method | R930 -1969 | insoluble ash Spices and condiments. Determination of acid- insoluble ash | | R905 -1968 | Hydrochloric acid for industrial use. Evaluation | R931 -1969 | | | | of hydrochloric acid concentration by measure-
ment of density | R932 -1969 | Animal fats. Determination of insoluble impurities | | R906 -1968 | Hydrochloric acid for industrial use. Determination of sulphate content. Barium sulphate | • | Animal fats. Determination of moisture and volatile matter | | DO07 _1069 | gravimetric method
Hydrochloric acid for industrial use. Determina- | R934 -1969 | Animal fats. Determination of water (entrain-
ment distillation method) | | | tion of sulphated ash. Gravimetric method
Hydrochloric acid for industrial use. Determi- | R935 -1969 | Animal fats. Determination of solidification point of fatty acids (titre) | | | nation of oxidizing or reducing substances. | R936 -1969 | Meat and meat products. Determination of ash | | 0000 1070 | Volumetric method | R937 -1969 | Meat and meat products. Determination of nitro- | | K909 -1968 | Hydrochloric acid for industrial use. Determina-
tion of iron content. 2,2'-bipyridyl spectro-
photometric method | R938 -1969 | | | R910 -1968 | Sulphuric acid and oleum for industrial use. De-
termination of total acidity and calculation of | R939 -1969 | sions Spices and condiments. Determination of moisture content (entrainment method) | | P011 _1968 | free SO ₃ content of oleum. Volumetric method Sulphuric acid for industrial use. Evaluation of | R940 -1969 | Spices and condiments. Determination of alcohol-soluble extract | | | sulphuric acid concentration by measure-
ment of density | R941 -1969 | Spices and condiments. Determination of cold
water soluble extract | | R912 -1968 | Sulphuric acid and oleum for industrial use. De- | R942 -1969 | | | | termination of sulphur dioxide content. Barium | R943 -1969 | Blackheart malleable east iron | | D013 1049 | sulphate gravimetric method | R944 -1969 | | | K713 -1768 | Sulphuric acid and oleum for industrial use. Determination of residue on ignition. Gravimetric | | Designation of the microstructure of graphite in cast iron | | | method | K946 -1969 | Beam unnotched impact test for grey cast iron | | |
150 | , Kecomini | endations — Confinuea | |--------------|--|---|--| | Ref. | l itle | Ref. | Litle | | R947 -1969 | Recommended practice for radiographic inspec- | | Sodium hydroxide for industrial use. Prepara- | | | tion of fusion welded butt joints in steel pines | • | tion of sample solution | | ***** | up to 50 mm (2 in) wall thickness | R979 - 1969 | Sodium hydroxide for industrial usc. Determi- | | R948 -1969 | | | nation of alkalinity. Volumetric method | | R949 -1969 | | R980 -1969 | Sodium hydroxide for industrial use. Determi- | | K950 - 1969 | Cereals, Sampling (as grain) | | nation of the carbon dioxide content, ex- | | R951 -1969 | | | pressed as sodium carbonate. Gas-volu- | | R952 -1969 | the state of s | | metric method | | D0\$2 1060 | alloy tubes | R981 -1969 | Sodium hydroxide for industrial use. Determi- | | K355 -1404 | Drift expanding test on light metal and light | | nation of chloride content. Volhard volumetric | | R95.1 _ 1960 | metal alloy tubes | | method | | 107,14 -1707 | Simple bend test for light metal and light metal | R982 -1969 | Sodium hydroxide for industrial use. Determi- | | | alloy sheet and strip of thickness between 0.2
mm (0.008 in) and 7 mm (0.25 in) | | nation of sulphate content. Barium sulphate | | R955 -1969 | Flattening test on aluminum and aluminum | tana | gravimetric method | | ***** | alloy tubes | K983 -1969 | Sodium hydroxide for industrial use. Determi- | | R956 -1969 | Tensile test for light metal and light metal alloy | | nation of iron content. 2,2'-bipyridyl spectro- | | | wires | DOUL LOCA | photometric method | | R957 -1969 | Simple torsion test for aluminum and aluminum | KA84 - 180A | Sodium hydroxide for industrial use. Determi- | | | alloy wire | | nation of silica content. Gravimetric method | | R958 -1969 | Wrapping test for aluminum and aluminum alloy | Dave take | by insolubilization | | | wire | KA05 - 1A0A | Sodium hydroxide for industrial use. Determi- | | R959 -1969 | Spices and condiments. Black pepper and white | | nation of silica content. Gravimetric method | | | pepper, whole and ground. Specification | | by precipitation of the quinolinesilicomo-
lybdic complex | | R960 -1969 | Plastics. Determination of the water content in | R986 _ 1969 | Sodium hydroxide for industrial use. Determi- | | | polyamides | K700 -1707 | nution of authing UNITA and Determi- | | R961 -1969 | Implementation of the 6 and 7-bit coded char- | | nation of ealcium, EDTA complexometric method | | | acter sets on 7 track 12.7 mm (1/2 in) magnetic | R987 - 1969 | Sodium hydroxide for industrial use. Determi- | | ••••• | tape | •••• | nation of water-insoluble matter | | R962 -1969 | Implementation of the 7-bit coded character set | R988 -1969 | Potassium hydroxide for industrial use. Prepara- | | | on 9 track 12.7 mm (1/2 in) magnetic tane | | tion and storage of test sample | | K963 -1969 | Guide for the definition of 4-bit character sets | R989 -1969 | Potassium hydroxide for industrial use. Prepara- | | | derived from the ISO 7-bit eoded character | | tion of sample solution | | DO61 1040 | set for information processing interchange | R990 -1969 | Potassium hydroxide for industrial use. Determi- | | K304 -1303 | Shipbuilding details. Mating dimensions for | | nation of alkalinity. Volumetric method | | R965/I | pipeline flanges for ships | R991 -1969 | Potassium hydroxide for industrial use. Determi- | | -1969 | ISO general purpose metric serew threads. | | nation of the carbon dioxide content, ex- | | R965/11 | Tolerances. Part 1. Principles and basic data ISO general purpose metric serew threads. | | pressed as potassium carbonate. Gas-volu- | | -1969 | Tolerances. Part 2. Limits of sizes for com- | | metric method | | •••• | mercial bolt and nut threads. Medium quality | R992 -1969 | Potassium hydroxide for industrial use. Determi- | | R965/111 | ISO general purpose metric serew threads. | | nation of chloride content. Volhard volu- | | -1969 | Tolerances. Part 3. Deviations for construe- | 0002 1070 | metric method | | | tional threads | KAA2 -140A | Potassium hydroxide for industrial use. Determi- | | R966 -1969 | Seeds. Sampling and methods of test | | natio: of sulphate content. Barium sulphate gravimetric method | | R967 -1969 | Common names for pesticides. Ninth list | 0A01_ L009 | Potagoiam hadmaids contact to the co | | R968 -1969 | Common names for pesticides. Tenth list | K224 (20) | Potassium hydroxide for industrial use. Determi- | | KA0A -1A0A | Common names for pesticides. Eleventh list | | nation of iron content. 2.2'-hipyridyl spectro-
photometric method | | R970 -1969 | Common names for pesticides. Twelfth list | R995 -1969 | Potassium hydroxide for industrial use. Determi- | | R971 -1969 | Common names for pesticides. Thirteenth list | • | nation of silica content. Gravimetric method | | R972 -1969 | Spices and condiments. Chillies, whole and | | by insolubilization | | 0073 1070 | ground. Specification | R996 -1969 | Potassium hydroxide for industrial use. Determi- | | R973 -1969 | | | nation of silica content. Gravimetric method | | R974 -1969 | whole and ground. Specification | | by precipitation of the quinolinesilicomo- | | N774 -1709 | Plastics. Method of determining the brittleness | | lybdic complex | | R975 -1969 | Determination of the wind of the second | R997 -1969 | Potassium hydroxide for industrial use. Determi- | | =1707 | Determination of the yield of benzenesoluble | | nation of calcium. EDTA complexometric | | R976 -1969 | extract in brown coals and lignites Method for the determination of pH of latex | have | method | | R977 -1969 | Sodium hydroxide for industrial use. Prepara- | куух -1969 | Potassium hydroxide for industrial use. Determi- | | | tion and storage of test sample | | nation of water-insoluble matter | | |
and and age of teat sumple | KAAA -1A0A | Index of a publication | | | | | | | Ref. | Litle | Ref. | Fitle | |--------------------|--|----------------------------|--| | R 1000-1969 | Rules for the use of units of the international sys- | R1021-1969 | Aircraft engine nacelle fire extinguisher doors | | K 1 | tem of units and a selection of the decimal mul-
tiples and sub-multiples of the SI units | R1022-1969 | Gaseous oxygen replenishment couplings for aircraft | | R1001-1969 | Magnetic tape labelling and file structure for in- | R1023-1969 | High pressure air charging valves for aircraft | | R1002/1 | formation interchange
Rolling bearings, Airframe bearings, Part 1: In- | R1024-1969 | Rockwell superficial hardness test (N and T scales) for steel | | -1969 | troduction, General, Boundary dimensions, Tolerances, Permissible load | R1025-1969 | Sectional beams for warp knitting machines. Terminology and dimensions | | R1003-1969 | Spices and condiments. Ginger, whole, in pieces and ground, Specification | R1026-1969 | Fruit and vegetable products. Determination of total solids | | R1004-1969 | Print specifications for magnetic ink character recognition | R1027-1969 | Radiographic image quality indicators. Principles and identification | | R 1005/1
-1969 | Railway rolling stock material - Part 1 - Tyres for trailer stock | R 1028-1969
R 1029-1969 | Flowehart symbols for information processing
Coniferous sawn timber defects: Classification | | R1005/11 | Railway rolling stock material—Part 2—Rough | R1030-1969 | Coniferous sawn timber defects: Measurement | | -1969 | tyres for trailer stock: Dimensions and tolerances | R1031-1969 | Coniferous sawn timber defects; Terms and definitions | | R1005/111
-1969 | Railway rolling stock material - Part 3 - Axles for trailer stock | R1032-1969 | Coniferous sawn timber sizes: Terms and definitions | | R1005/IV | Railway rolling stock material - Part 4-Rolled | R 1033-1969 | Dimensions for general purpose push-pull | | -1969 | or forged wheel centres for tyred wheels for | | three-pole circuit-breakers for aircraft | | | trailer stock | R 1034-1969
R 1035/1 | Aircraft connections for ground air-conditioning Dimensions of hot-rolled steel bars. Part 1. | | R1005/V
-1969 | Railway rolling stock material—Part 5—Cast wheel centres in non-alloy steel for tyred | -1969
Erratum | Round bars. Metric series Fratum of first printing March 1969 | | 0.1005/371 | wheels for trailer stock ** Railway rolling stock material. Part 6. Solid | R 1035/11 | Dimensions of hot-rolled steel bars. Part 2. | | R1005/VI
-1969 | wheels for trailer stock | -1969 | Square bars. Metric series | | R1005/V11 | Railway rolling stock material. Part 7. Wheel | R1035/111 | Dimensions of hot-rolled steel bars. Part 3. | | -1969 | sets for trailer stock | -1969 | Flat bars. Metric series | | R1006-1969 | Modular co-ordination. Basic module | Erralum
D 1026 1060 | Erratum of first printing March 1969 Design and Griebing machines Definition of | | R1007-1969 | Dimensions for 35 mm film magazines for still picture use and test for film pullout force | R1036-1969 | Dyeing and finishing machines. Definition of left and right sides Beams for dyeing fibres and yarn | | R1008-1969 | eral use. Preferred sizes of sheet material | R 1037-1969
R 1038-1969 | Rolling bearings. Cylindrical roller bearings. Radial internal clearance | | R1009-1969 | paper printers. Preferred sizes of rolls | R 1039-1969 | Dimensions of cores for motion-picture and magnetic films | | R1010-1969 | Photographic colour paper for general use. Preferred sizes of sheet material | R 1040/1
-1969 | Modular co-ordination. Horizontal multi-
modules. 1st part | | R1011-1969 | | R 1041-1969 | | | | Preferred sizes of rolls | R1042-1969 | | | R1012-1969 | Photographic colour film for general use. Pre- | R1043-1969 | | | R1013-1969 | ferred sizes of sheet material | R 1044-1969 | Industrial trucks. Voltages of traction batteries for electric trucks | | | kirge container | R1045-1969 | Dimensions of straight resistance spot welding | | R1014-1969 | Determination of the true relative density, the apparent relative density and the porosity of coke | R 1046-1969 | electrodes (for loads greater than 1500 kgf) Architectural and building drawings. Definitions and nomenclature | | R1015-1969 | Determination of moisture in brown coals and | R 1047-1969 | Architectural and building drawings. Presenta- | | | lignites by the direct volumetric method | R 1048-1969 | tion of drawings. Scales Identification of exposed colour roll film | | R1016-1969 | | R 1049-1969 | | | R1017-1969 | Determination of acetone-soluble material ("Resinous substances") | 121047-1507 | loose bulk materials. Vibrating conveyors and feeders with rectangular or trapezoidal trough | | R 1018-1969 | | R1050-1969 | Continuous mechanical handling equipment for loose bulk materials. Screw conveyors | | R 1019-1969 | Cinematography. Dimensions of daylight loading spools for 16 mm motion-picture film | R 1051-1969 | Rivet shank diameters (Diameter range I to 36 mm) | | R 1020-1969 | Cinematography, Dimensions of daylight load- | R 1052-1969 | Steels for general engineering purposes | | 111000 1707 | ing spools for double-8 mm motion-picture film | R1053-1969 | Chemical analysis of zinc. Photometric determination of copper | | | | | | | Ref | Litle | Ref. | Litle | |--------------------------|---|-------------|---| | R1054-1969 | mination of cadmium in zinc | R1081-1969 | Terms and definitions relating to drives using V-belts and grooved pulleys | | R1055-1969 | Chemical analysis of zine and zine alloys. Photometric determination of iron | R1082-1969 | Shackle type connector units for high tensile steel chain for conveyors | | R 1056-1969 | | R1083-1969 | Spheroidal graphite or nodular graphite east iron | | | control of machines. Coding of preparatory functions G and miscellaneous functions M | R1084-1969 | Industrial tractors—Definition and nominal rating | | R1957-1969 | Interchangeable punched tape variable block | R1085-1969 | Combinations of double ended wrench gaps | | | format positioning and straight-cut numeri- | R 1086-1969 | Title-leaves of a book | | R1058-1969 | cally controlled machines | R 1087-1969 | Vocabulary of terminology | | · | Punched tape variable block format for posi-
tioning and straight-cut numerically controlled
machines | R 1088-1969 | Collection of data for determination of errors in
measurement of liquid flow by velocity area
methods | | R1059-1969 | Punched tape fixed block format for positioning
and straight-cut numerically controlled | R 1089-1969 | Dimensions of tubular electrode holders for spot welding machines | | D 1060 1060 | machines | R1090-1969 | Function key symbols on typewriters | | R1060-1969
R1061-1969 | Plastics. Designation of polyvinyl chloride resins
Plastics. Determination of free acidity of un- | R1091-1969 | Layout of printing and function keys on type-
writers | | | plasticized cellulose acetate | R 1092-1969 | Numeric section of ten-key keyboards for add- | | R1062-1969 | Common names for pesticides. Fourteenth list | | ing machines and calculating machines | | R 1063-1969 | Surface active agents. Determination of stability | l;rratum | Greatum of first printing June 1969 | | D 107 1 1070 | in hard water | R 1093-1969 | Keytop and printed or displayed symbols for add- | | R 1064-1969 | Surface active agents. Determination of apparent | R 1094-1969 | ing machines and calculating machines | | R1065-1969 | density of pastes on filing Surface active agents. Determination of the cloud | K 1094-1909 | Classification of adding machines and calculating machines | | | point temperature (cloud point) of non-ionic | R 1095-1969 | Shipbuilding details—Toughened glasses for | | | surface active agents obtained from ethylene | | ships' side scuttles and fixed lights | | | oxide | R 1096-1969 | Plywood - Classification | | R 1066-1969 | Analysis of soaps. Determination of glycerol | R 1097-1969 | Plywood - Measurement of dimensions of panels | | R 1067-1969 | Analysis of soaps. Determination of unsaponifi- | R1098-1969 | Plywood—Veneer plywood for general use—
General requirements | | R1068-1969 | able and unsaponified matter | R1099-1969 | Axial load fatigue testing | | K1000-1909 | Plastics. PVC resins. Determination of the compacted apparent bulk density | R1100-1969 | Liquid flow measurement in open channels— | | R1069-1969 | Magnetic compasses and binnacles for sea navigation. Vocabulary | | Establishment and operation of a gauging sta-
tion and determination of the stage-discharge | | R1070-1969 | Liquid flow measurement in open channels by | R1101-1969 | relation Tolerances of form and of position – Part 1: Gen- | | R1071-1969 | slope area method Code of symbols for covered electrodes for | | eralities, symbols, indications on drawings | | | manual metal-arc welding of cast iron | R1102-1969 | Mechanical connections between prime movers and trailers – Interchangeability | | R1072-1969 | General manufacturing characteristics of solid | R1103-1969 | Ball couplings for earavans and light trailers | | R1073-1969 | wood parquet strips with rectangular face Alphanumeric character sets for optical recogni- tion | R1104-1969 | Surface active agents—Technical sodium alkyl-
sulphonates—Method of analysis | | R1074-1969 | Stability of counterbalanced lift trucks - Basic | R1105-1969 | Pesticides considered not to require common names—Second list | |
R1075-1969 | lests Performance requirements for heat-resisting (190 °C) electrical cables with eopper conduc- | R1106-1969 | Recommended practice for radiographic inspec-
tion of fusion welded butt joints for steel
plates up to 50 mm (2 in) thick | | R1076-1969 | tors for aircraft General purpose electrical cables with alumin- | Annex to | | | 101070 1707 | ium or aluminium alloy conductors for aircraft | ISO-R 947, | Explanations on the significance of the principal | | R1077-1969 | Dimensions of elastomeric toroidal sealing rings | 1027, 1106 | radiographic terms used in ISO Recom- | | 1077 1707 | for pipe-fittings in aircraft (inch series – Class 1 | R1107-1969 | mendations concerning welding | | | tolerances) | R1107-1969 | Netting for fishing—Basic terms and definitions
Spices and condiments—Determination of non- | | R1078-1969 | Dimensions of elastomeric toroidal sealing rings | K1100-1707 | volatile ether extract | | D 4000 101" | for aircraft (inch series - Class I tolerances) | R1109-1969 | Classification of dense refractory products | | R1079-1969 | Verification of Rockwell superficial N and T scale hardness testing machines | R1110-1969 | Plastics—Accelerated conditioning of test specimens of polyamide 66, 610 and 6 | | R 1080-1969 | Cotter slots with 5% taper keys for boring ma- | R1111-1969 | Cold-reduced tinplate and cold-reduced black- | | | chine tapers | | plate - Part 1 - Sheet | | | | | | | n.c | *** 1 | | | |--------------|--|------------|--| | Ref. | Title | Ref. | Title | | R1112-1969 | | R1134-1969 | Pears – Guide to cold storage | | R1113-1969 | to the second of o and to the coded character | R1135-1969 | Transfusion equipment for medical use | | | sets on punched taped | R1136-1969 | Air permeability methods for measuring the | | R1114-1969 | commodulo Cal (Cal | | mean diameter of wool fibres | | R1115-1969 | THE WAR CALCING SCIEW CHICAG TOL ENGS | R1137-1969 | Plastics - Method of test for the determination of | | · | containers and gauges for the inspection of | | the behaviour of plastics in a ventilated tubular | | | screw closures | | oven | | R1116-1969 | | R1138-1969 | Determination of total sulphur content of carbon | | R1117-1969 | Bonded abrasive products—Grinding wheel | | black for the rubber industry | | | dimensions - Part 2 | R1139-1969 | Textiles – Designation of yarns | | R1118-1969 | Chemical analysis of aluminum and aluminum | R1140-1969 | Three-strand polyamide multifilament ropes | | | alloys—Determination of titanium (Spectro- | R1141-1969 | Three-strand polyester multifilament ropes | | | photometric method with chromotropic acid) | R1142-1969 | Sumplies and posterior of comment ropes | | R1119-1969 | Series of conical tapers and taper angles | R1143-1969 | Sampling and conditioning of ropes for testing | | R1120-1969 | Strength of mechanical fastenings for conveyor | R1144-1969 | Rotating bar bending fatigue testing | | | belts (Static test method) | K1144-1303 | Textiles-Universal system for designating | | R1121-1969 | List of characteristics which | | linear density (Tex system) (Replacing | | 111121-1707 | | D1145 1040 | ISO/R 138 and ISO/R 271) | | D1122 1040 | of conveyor belts according to their use | R1145-1969 | Dimensions of refactory arch bricks | | R1122-1969 | arrange of Section Contention (Cillingon) | R1146-1969 | Pyrometric reference cones | | R1123-1969 | Tremb comments imported tolici beginings | R1147-1969 | Plastics-Aqueous dispersions of polymers and | | D | - Inch series - Chamfer dimension limits | | copolymers - Freezethaw cycle stability test | | K1124-1969 | Sampling bulk shipments of carbon black for the | R1148-1969 | Plastics-Polymer and copolymer water dis- | | | rubber industry | | persions – Determination of pH | | R1125-1969 | Determination of ash content of carbon black | R1149-1969 | Layout of multilingual classified vocabularies | | | for the rubber industry | R1150-1969 | Closed-end drop wires (electrical and mechan- | | R1126-1969 | Determination of loss on heating of carbon black | | ical) for automatic drawing-in machines | | | for the rubber industry | R1151-1969 | Symbols for flight dynamics - Part I - Aircraft | | R1127-1969 | Stainless steel tubes - Dimensions, tolerances | | motion relative to the air | | | and conventional masses per unit length | R1152-1969 | Symbols for flight dynamics - Part II - Motions | | D1139 1040 | | | of the aircraft and the atmosphere relative to | | K1170-1303 | Steel tubes - Butt welding bends 5 D (90° and | | the earth | | D : 130 1060 | 180°) | R1153-1969 | Symbols for flights dynamics—Part III— | | R1129-1969 | | | Derivatives of forces, moments and their | | D1130 1040 | ventional masses per unit length | | coefficients | | R1130-1969 | Methods of fiber sampling for testing | R1154-1969 | Dimensions for punched paper tape for data | | K1131-1969 | West pirns for box loaders for automatic looms - | | interchange | | D4440 40:- | Dimensions of pirn tip | R1155-1969 | The use of longitudinal parity to detect errors in | | R1132-1969 | Rolling bearings - Tolerances - Definitions | | information messages | | R1133-1969 | Plastics-Determination of the melt flow rate | R1156-1969 | Shipbuilding details—Wrought aluminum alloys | | | of thermoplastics | | for use in shipbuilding | | | | | t0 | #### 17. STEEL ISO Technical Committee on Steel, ISO/TC 17, has developed 70 ISO Recommendations (counting each part as a separate document) including 17 that are dimensional standards. The dimensional standard (ISO/R388) for thicknesses of sheet metal and diameters of wire summarized in table 6 and discussed in 11.4.1 is applicable to all metals including steel and hence was developed by another technical committee. Likewise, pipe dimensions (ISO/R65) in table 8 and 11.5.2 is under the cognizance of ISO/TC 5 which deals with pipe and fittings made from any material. ISO/R65 and other pipe standards are discussed more fully in a subsequent section of this survey. Most ISO Recommendations for steel are specifications for chemical composition and/or physical properties, or are test methods for steel. Chemical composition is generally expressed in percentages. Therefore, measurement units are not involved. Test methods for chemical composition usually employ customary metric units. Measurements units are generally involved in the specifications and test methods for physical properties, but they are easily translated into other units. The American (ASTM), British (BS), French (AFNOR), German (DIN), Italian (UNI), Japanese (JIS), and Indian (IS) national standards corresponding to the 70 ISO Recommendations for steel are listed in table 14. Prior to 1962, the U.S. apparently expressed little interest in international steel standards since the U.S. did not vote on 21 of the first 27 ISO Recommendations listed in table 14. From 1964 through 1969, there were 43 ISO Recommendations issued of which the U.S. approved 25, and disapproved 13. The ISO Recommendations approved by the U.S. generally differ from the corresponding ASTM standards. The U.S. Committee for International Standardization of Steel is part of ASTM Committee A-1 on Steel. In view of the greater interest recently in international standardization, this Commit- tee may take steps to bring ASTM standards in accord with ISO Recommendations approved by the U.S. Of the 17 dimensional standards for steel products, five are metric series, four are inch series, seven are for railway rolling stock and one includes both metric and inch products. The U.S. disapproved only those for railway rolling stock. Thus, the disapprovals of dimensional standards are not based on measurement units per se, but on more basic differences in engineering practices. On the other hand, approval of the metric dimensional standards does not make them part of U.S. practices. In order to do so, it is necessary to adopt new national standards or revise existing ones and industry must use them in their manufactures. **TABLE 14.** International Steel Standards | ISO | U.S. | U.K. | France | Germany | Italy | Japan | India | |------|-----------|--------|-----------|---------|--------|-------------------|---------| | Rec. | (ASTM) | (BS) | (AFNOR) | (DIN) | (UNI) | (JIS) | · (1S) | | 79 | A370, E10 | *240 | * A03-152 | *50351 | | Z2243 | * 1.500 | | 80 | A370 | *891 | * A03-153 | °50103 | *5550 | Z2245 | *1586 | | 81 | E92 | *427 | * A03-154 | * 50133 | | Z2244 | * 1501 | | . 82 | A370 | * 18 | A03-151 | *50145 | | (1) | ^1608 | | 83 | A370 | *131 | * A03-156 | *50115 | į. | (2) | * 1499 | | 84 | A370 | *131 | • | *50115 | | (3) | * 1598 | | 85 | A370 | *1639 | A03-157 | 1605 | | (4) | ° 1599 | | 86 | E8 | *18 | A03-160 | *50114 | *5547 | Z2241 | * 1663 | | 87 | A370 | *1639 | A03-158 | 1605 | *5548 | Z2248 | 1962 | | 88 | | *1639 | A03-159 | *50153 | *5549 | Z2550 | * 1403 | | 89 | A318 | | A03-701 | *51210 | Ì | (5) | *1521 | | 136 | A318 | , | A03-701 | *51212 | | (f) | * 1717 | | 144 | | * 2803 | A03-701 | 51211 | | (7) | * 1716 | | 145 | A326 | | A03-701 | 51215 | | (*) | * 1755 | | 146 | E92 | 427 | A03-504 | | | B7725 | * 1754 | | 147 | A370 | *82 | A03-501 | 51300 | *6326 | B7721 | 1828 | | 148 | A370 | *131 | A03-161 | *50115 | *4713 | (l ') | ^ 1757 | | 149 | | *3855 | A03-652 | * 50101 | | B7777 | ^ 1756 | | 156 | A370 | *240 | * A03-502 | | | B7724 | *2281 | | 165 | A370 | | A03-855 | * 50139 | ~5467 | (10) | *2330 | | 166 | | * 1775 | A03-856 | ^50135 | * 5466 | (0) | *2335 | | 167 | A370 | | A03-852 | *50136 | * 5469 | (12) | * 2329 | | 202 | A370 | * 1775 | A03-853 | 50136 | *5468 | (13) | * 2328 | | 203 | | * 3500 | | 50118 | *5111 | Z2271 | * 3407 | | 204 | E139 | * 3500 | A03-352 | 50118 | *5111 | Z2271 | * 3408 | | 205 | | * 3688 | A03-351 | 50112 | * 3918 | | | | 206 | E150 | *3500 | A03-353 | | *5111 | Z2272 | * 3409 | | 373 | | *3518 | | 50100 |
| | | | 374 | A370 | | | *50137 | | G3461-3 | | | 375 | A370 | *18 | A49-851 | *50140 | * 5465 | (14) | * 1894 | | 376 | E74 | * 1610 | | 51301 | | 87728 | | | 377 | A370 | | A03-111 | 50125 | *6453 | G0303 | 3711 | | 404 | A6 | | * A03-115 | | | G0303 | 1387 | | 437 | E30 | * 1221 | * A06-301 | | *6454 | G1211 | 228 | | 439 | E30 | *1121 | * A06-302 | | *6442 | | 228 | | 442 | A370 | *1310 | | * 51222 | | B7722-3 | * 3766 | | 629 | E212 | 1 | * A06-303 | | | G1213 | | 422-764 OL - 71 - 7 TABLE 14. International Steel Standards—Continued | ISO
Rec. | U.S.
(ASTM) | U.K.
(BS) | France
(AFNOR) | Germany
(DIN) | Italy
(UNI) | Japan
(JIS) | India
(IS) | |---|----------------|--------------|-------------------|------------------|----------------|----------------|---------------| | 630 | A36 | *4360 | A35-501 | 17100 | | G3101 | 226, 1977 | | 640 | A370 | *427 | A03-507 | | 1. | (7.717) | 2=0.19// | | 642 | A255 | *4437 | A04-303 | 50191 | | G0561 | * 3848 | | | E112 | i | A04-102 | | | G5551 | * 2853 | | | A575 | | A45-009 | 1028 | | G3192 | . 2000 | | | A575 | | A45-010 | 1029 | | G3192 | | | 657/111 | | | | | 1 1 | 0.7172 | | | 675/IV | | i .i | | | 1 1 | | | | 657/VII | | [| | | 1 1 | | | | 657/IX | | | | | 1 1 | | | | | E30 |] [| A06-304 | | * 6460 | G1215 | * 22.0 | | | A370 | *891 | A03-506 | 51303 | 10400 | 01213 | * 228 | | 683/1 | | +970 | A35-562 | 17200 | | CANEL | * 3754 | | 683/11 | A542 |] | | 17200 | l I | G4051 | | | | E18 | *891 | A03-503 | 17200 | | G4051 | | | 726 | E10 | *240 | A03-505 | | i i | | * 3804 | | 783 | | *3688 | A03-351 | 50112 | ' | i | *4132 | | 1005/1 | | | 1103-351 | 20132 | 1 1 | 1 | *4713 | | 1005/11 | | 1 | l. | | i 1 | i | | | 1005/111 | | 1 | | | | I | | | 1005/17 | | | | | l [| Į. | | | 1005/V | , | |] | | | | | | 1005/V1 | | | | | ĺ | 1 | | | 1005/VII | | | | i | | j | | | 1024 | j | ì | A03-170 | | | 1 | | | 1035/1 | | - 1 | A45-003 | | | ŀ | *5072 | | 1035/11 | | - 1 | | | ^6012 | G3191 | *1732 | | 1035/111 | , | | A45-004 | | * 6013 | | * 1732 | | 1052 | | i i | A45-005 | | *6014 | G3194 | +1731 | | 1079 | - 1 | | . A35-501 | 17100 | . | | | | 1099 | 1 | ł | | | | | *5073 | | 1111 | 1 | | | 50100 | - 1 | | *5074 | | 1143 | İ | - 1 | A36-150 |] | - 1 | | * 1993 | | *************************************** | | | İ | | 1 | 1 | *5075 | ^{17.2201, 7.2241,} 17.2202, 7.2242, 17.2202, 7.2242, 17.2204, 7.2248, 17.2201, 7.2241, 17.2306, 7.3126, 17.2306, 17.2306, 7.3126, 17.2306, 7.3126, 17.2306, 7.3126, 17.2306, 17.2306, 7.3126, 17.2306, 7.3126, 17.2306, 7.3126, 17.2306, 17.2306, 7.3126, 17.2306, 7.3126, 17.2306, 7.3126, 17.2306, 17.2306, 7.3126, 17.2306, 7.3126, 17.2306, 7.3126, 17.2306, 17.2 ^{*}G3521, G3530, G3560, *Z2202, Z2242, #G3437, G3461, #G3437, G3454, G3452, G3456, G3461, G3463, #G3444, G3452, G3454, #G3441, G3444, G3452, G3458, G3460, #Z7301, Z7341 [&]quot;Z2201, Z2241. Essentially in agreement with ISO Recommendations; agreement with Japanese (JIS) standards was not determined. ### 18. NONFERROUS METALS ISO Recommendations for nonferrous metals are developed by three technical committees: TC 18 Zinc and Zinc Alloys, TC 26 Copper and Copper Alloys and TC 79 Light Metals and their Alloys. These committees developed 61 ISO Recommendations which were issued from 1959 through 1969. Only one (ISO/R431) is a dimensional standard. Other dimensional standards are in draft recommendation stage. Dimensional standard for thicknesses of sheet metal and diameters of wire (ISO/R388) and dimensional standards for pipe and tubing developed by other committees are also applicable to nonferrous metal products. The American (ASTM), British (BS), French (AFNOR), German (DIN), Italian (UNI), Japanese (JIS), and Indian (IS) national standards corresponding to the 61 ISO Recommendations on nonferrous metals are listed in table 15. There are ASTM Standards corresponding to 52 of the 61 but there may be substantive differences. There appears to have been little or no effort made to revise ASTM Standards to be in essential agreement with the ISO Recommendations that have been approved by ANSI. Generally, SI units have not been included, other than the inclusion of a conversion table added as an appendix to the standard. ASTM Committee B-2 on Nonferrous Metals and Alloys, B-5 on Copper and Copper Alloys and B-7 on Light Metals and Alloys have the U.S. advisory committees for ISO/TC 18, 26, and 79, respectively. The activity of the three ISO committees and the U.S. participation on them is reflected in the following tabulation of voting by ANSI on the 61 ISO Recommendations for Nonferrous Metals. 13 **Number of ISO Recommendations** | Committee | Арргочед | Dis-
approved | No vote | Total | |-----------|----------|------------------|---------|-------| | 18
26 | 6 | 1 | 1 | 8 | | 9 | 30 | 7 | 5 | 16 | | | 30 | 3 | 4 | 37 | | | 40 | 11 | 10 | 61 | Thus, about 65 percent of these ISO Recommendations appear to conform sufficiently well with U.S. practice to warrant approval, even though they may differ to some extent from ASTM Standards. Measurement units do not appear to underlie either the approval or disapproval votes of ANSI. TABLE 15. International Standards for Nonferrous Metals | ISO U.S. U.K. France Germany Italy Japan (ASTM) (BS) (AFNOR) (DIN) (UNI) (IIS) | India | |--|-------| | ACC. (ASTMI) (BS) (AFNOR) (DIN) (UNI) (JIS) | (IS) | | 114 | | | 115 | | | 121 804 *2070 1712 | 2590 | | 122 102 172 13203 | | | 164 Dys 1400 Agrand 1727 H2221 | | | 190 E0 1410 1723 3470 H5202 | 617 | | 191 | *1816 | | 192 E92 *427 *50133 | *1790 | | 195 P152 (8) | *1810 | | 106 Dist | *2348 | | 197 | *2305 | | 207 1710 2049 | | | 208 DVS #1400 4 cm mm 17000 3537 | | | 200 H5202 | 617 | | 301 P340 +1004 | 737 | | 307 H2207 | 713 | | 398 | *3388 | | 200 | *3260 | | 400 59 *10 | *2866 | | 401 | *2654 | | 402 [20] 403 | *2655 | | 403 | *2656 | | 424 | *3054 | | 427 | | | 120 | | | 420 H3441 | | | 420 | | | 430 B151 (15) *17663 | | | 431 B712 *1036 1708 H4121-2 | 191 | | 503 | . • | | 714 | *406 | | 714 E40 *3630 *A0G-813 | *406 | | 715*3630 *A06-814 H2107 | *2600 | | 752 A55-101 +1706 | *209 | TABLE 15. International Standards for Nonferrous Metals—Con. | ISO
Rec. | U.S.
(ASTM) | U.K.
(BS) | France
(AFNOR) | Germany
(DIN) | Italy
(UNI) | Japan
(JIS) | India
(IS) | |-------------|----------------|--------------|-------------------|------------------|----------------|----------------|---------------| | 701 | E35 | *3907 | *A06~591 | | | 1 | | | 791 | | * 3907 | *A06-593 | | *5893 | | | | 792 | | • • • • • • | *A06-571 | | נ.לחי. | 1 1 | *504 | | 793 | | *1728 | | i | *5895 | 1 1 | .1174 | | 794 | 1 | *3907 | * A06-592 | ļ | יי,לחי | 1 1 | | | 795 | | | *A06-572 | 1 | *5894 |] [| | | 796 | 1 | l <u></u> . | *A06-572 | İ | *5892 | 1 | * 504 | | 797 | 1 | *1728 | *A06-570 | 1 | 1 | 1. 1 | *504 | | 798 | | *1728 | A06-573 | | *5896 | | 504 | | 807 | | | *A06-594 | | *6137 | 1 1 | * 60 4 | | 808 | 1 | | A06-570 | | } | 1 1 | *504 | | 809 | 1 | *3907 | *A06-597 | | | 1 | | | 810 | 1 | *3907 | *A06-597 | | | _ | 4537 3 | | 826 | 1 | | ļ . | 1745 | | (7) | *736-7 | | 827 | | ļ | | 1746 | 1 | H4172-3 | *1285 | | 828 | | ì | ļ | 59675 | ļ | H4465-7 | *740 | | 829 | B247 | | | 1749 | 1 | H2103 | | | 886 | E34 | 1 | * A06-576 | 1 | Į | 1 1 | *504 | | 952 | . E8 | | • | 1 | 1 | 1 1 | *2657 | | 953 | B210 | 1 | | Į. | ł | 1 1 | *4599 | | 954 | E290 | | | ı | | • | *4598 | | 955 | | | | | | 1 | *4177 | | 956 | . E8 | | ŀ | ì | 1 | | *2658 | | 957 | E143 | | 1 | 1 | | | *4176 | | 958 | B230 | | | | 1 | 1 | *4168 | | 1053 | .] | | *A06-801 | | | 1 | *2600 | | 1054 | 1 | | *A06-814 | | | [| *2600 | | 1055 | 1 | 1 | *A06-823 | | | 1 | 406, 2600 | | 1118 | | | *A06-574 | | | | 504 | ⁴H3631, 3641, 3651, 3661. ^{**}X2204, 2248, **Z2204, 2241, **H3201-3, 3220, 3321-2, 3325, 3422-5, 3521, 3523, 3631, **H3731-2, 3741-2, **H3701-2, 3711, 3721, **H3701-2, 3711, 3721, **Times and the second sec ⁷ H4101, 4104-6, 4111, 4121-3, 4161, 4163-7, 4181-3. ^{*}Agrees with BS378, 659, 885, 1386, 1464, 2017, 2871. ^{*}Agrees with BS250-2, 378, 885, 1464, 1867, 1948, 2579, 2871, 2874. ^{**}Agrees with BS130-1477. **Magrees with BS1470-1477. **BS218, 249-52; 265-67, 378, 409, 711-13, 885, 1464, 1541, 1949, 2579, 2786, 2870-75. **BS369, 407, 2870-1, 2873-5.
**BS378, 1067, 1464, 2032-3, 2579, 2870-5. ¹⁵ BS374, 378, 1464, 2579, 2870-1, 2875. ¹⁵ Agrees with BS790, 2870, 2873. [&]quot;ASTM B36, B121, B140, B453, B455, ^{*}fissentially in agreement with ISO Recommendation; agreement with Japanese (HS) standards was not determined. ### 19. PLASTICS There have been 69 ISO Recommendations issued through 1969 that were developed by ISO/TC 61 on Plastics. This committee is one of the most active in ISO. The secretariat is held by the American National Standards Institute. U.S. participation in this committee is through a National Committee under the cognizance of Committee D-20 on Plastics of the American Society for Testing and Materials. The 69 Recommendations on plastics pertain to methods of test, terminology, symbols, etc. There is no quality specification or dimensional standard among the 69 so far issued. However, there are dimensional standards for plastic pipe which were developed by another ISO committee and which are discussed in a subsequent section of this survey. The American (ASTM), British (BS), French (AFNOR), German (DIN), Italian (UNI), Japanese (JIS), and Indian (IS) standards corresponding to the 69 ISO Recommendations on plastics are listed in table 16. Twenty-three of them are essentially equivalent to corresponding ASTM standards and seven are similar. It is evident from table 16 that some other countries have more national standards in accord with the ISO Recommendations than the U.S. has even though the Secretariat of ISO/TC 61 is in the U.S. These countries generally had few national standards for plastics and they adopt the ISO Recommendations for the national standards as they are issued. ASTM standards for plastics generally include metric equivalents of U.S. customary units. However, most standards do not permit easy use in laboratories having equipment calibrated in metric measurement units. TABLE 16. International Standards for Plastics | ISO
Rec. | U.S.
(ASTM) | U.K.
(BS) | France
(AFNOR) | Germany
(DIN) | Italy
(UNI) | Japan
(JIS) | India
(1S) | |-------------|----------------|--------------|-------------------|------------------|----------------|----------------|------------------| | 59 | D494 | * 2782 | ^T51=004 | -53700 | 1-4273 | | · 867 | | 60 | *D1895 | 2782 | T51-003 | *53468 | *4267 | K6911 | *867. | | " | | | | | | 1101 | 2221 | | 61 | *D1895 | * 2782 | *T51-003 | *53467 | *4268 | K6911 | | | 62 | * D570 | * 2782 | *T51-002 | *53475 | *4292 | K6790 | (') | | 75 | * D648 | ^ 2782 | ^T51-005 | *53461 | ^5641 | | *867 | | 117 | * D570 | *2782 | *T51-011 | ^53471 | *4293 | K6911 | * 2221 | | 118 | | -2782 | *T51-006 | *53718 | | | | | 119 | | * 2782 | *T51-010 | *53704 | +4297 | | ^867 | | 120 | | *2782 | T51-009 | *53707 | *4299 | | +867 | | 171 | * D1895 | * 2782 | *T51-012 | *53466 | *4270 | K6911 | *867. | | | | | | | | | * 2221. | | 172 | | | *T'51-008 | *53708 | *4298 | | | | 173 | | ^ 2782 | *T51-007 | * 53719 | | | | | 174 | D1243 | +2782 | *T51-013 | ^53726 | | K6721 | * 4669 | | 175 | + D543 | i · | *T'51-029 | *53476 | *6059 | K6761 | +2798 | | 176 | 12103 | j | ł | *53407 | *5636 | K6733 | 1 | | 177 | | | *Т51-025 | *53405 | *5638 | | | | 178 | * D790 | *2782 | *T51-001 | | ŀ | | | | 179 | * D256 | *2782 | T51-035 | *53453 | *6062 | K6911 | | | 180 | * D256 | | | | *6323 | K6911 | (1) | | 181 | * D757 | *2782 | *T51=015 | *53459 | *5639 | | | | 182 | 12793 | | | *53381 | | | *4669 | | 183 | | *2782 | *T51-028 | *53415 | *6064 | | * 2076 | | 194 | | 1 | 1 | * 7730 | * 5806 | K6900 | | | 291 | * D618 | ** | *T51-014 | 50014 | *4301 | ŀ | (²) | | 292 | * ID1238 | | *T'51-016 | 53735 | ! | K6760 | *2530 | | 293 | 102292 | | | | | | *2530 | | 294 | D1897 | | | ł | ŀ | | 1 | | 295 | D796 | 1 | | *53451 | l | | | | 305 | | | İ | * 53381 | *5637 | | | | 306 | * D1525 | * 2782 | *T51-021 | * 53460 | *5642 | | * 2530 | | 307 | | *2782 | T51-019 | *53727 | | K6810 | 1 | | 308 | | * 2782 | ^T51-020 | *53710 | 4296 | | 4 867 | | 458 | * D1043 | Ι. | T51-102 | *53447 | 5635 | | ! | | 462 | * D543 | | T51-023 | *53476 | *6060 | | 1 | | 472 | 1D883 | * 1755 | 1 | | *4266 | K6900 | | | 483 | *E104 | 3718 | | | | | | | 489 | ^ D542 | 1 | T51-064 | 53491 | | K6714 | | | 527 | * D638 | | T51-034 | * 53445 | 15819 | K6911 | (3) | | 537 | ^ D2236 | | T51-104 | 1 | | | 1 | | 584 | D1043 | | *T51-022 | 1 | I . | K6901 | 1 | | 585 | | | T51-350 | ^ 53723 | *5644 | K6791 | | | 599 | | | | | | K6810 | | | 600 | | | T51-032 | 1 | | K6810 | | | 604 | * D695 | | T51-101 | 1 | | K6911 | | | 800 | 1 | | | | | K6915 | 1300 | | 844 | | | *T56-101 | 1 | | K6967 | 1 | | 845 | D1895 | | *T56-107 | | | K6767 | | | 846 | | | X41-513 | 1 | 1 | | | | 868 | * D2240 | 1 | ŀ | 1 | I | K6888 | ŀ | TABLE 16. International Standards for Plastics—Continued | ISO Rec. CASTM U.K. France Germany Italy Japan India (IS) | | r — — | , | | | 1 1031163 | - Conti | nvea | |--|-----|-------|-----|----------|--------|-----------|-------------|----------| | 870 | | | | 1 | | • | | | | 871 | 869 | | | | | | | | | 871 | 870 | | | ĺ . | i i | | 1 | | | 872 | | D1929 | | | l i | | | | | 877. E187
878. D1499
879. D2565
899. D674
922. P60. P74. D746
1043. P74. D746
1060. P74. D746
1061. P751-051
1068. P74. P751-051
1110. P751-051
1133. D1238
1137. T51-161
1147. P751-053 | 872 | | | TS1 251 | | | | | | 878 | 877 | E187 | | | | | | | | 879 | 878 | | | | 53388 | *6063 | | | | 899 | | | | | | | K7102 | | | 922 | | ī | | | | | | • | | 960 | | | | 151-103 | ^53444 | | İ | | | 974 | | | j | | | * 5817 | | | | 1043 | | D746 | - 1 | | 1 | | K6810 | | | 1060 | | 2,40 | | , , , | | *5812 | ľ | | | 1061 | | 1 | ľ | | | 1 | | | | 1068 | | İ | 1 | | | i | K6720 | | | 1110 | | Ì | } | | | | 1 | | | 1133 D1238 | | ł | } | | | 1 | K6721 | | | 1137 | | D1220 | ı | ^151-051 | ^53714 | ļ | . 1 | | | 1147 | | D1236 | i | | [| *5640 | ĺ | | | 1140 | | | | | ı | | 1 | | | ^T51-052 | | | | | · 1 | . [| | | | | | _ | | *T51-052 | | ŀ | | | Essentially in agreement with ISO Recommendation; agreement with Japanese (JIS) standards was not determined. No separate standard, British Standards generally are in agreement. Agrees with IS867, 2221, 2267. Agrees with IS867, 1998, 2221, 2530. #### 20. RUBBER ISO/TC 45 on Rubber has developed 35 ISO Recommendations through 1969. They are either sampling procedures or methods of test. Dimensional and quality specifications are to be issued soon. As indicated in table 7 and 11.4.2, the rubber industry has adopted preferred numbers for bore sizes of rubber hose, but manufacture of such hoses has not yet been implemented since ISO Recommendation R1307 was approved in late 1970. The American (ASTM), British (BS). French (AFNOR), German (DIN). Italian (UNI), Japanese (JIS), and Indian (IS) national standards corresponding to the 35 ISO Recommendations for rubber are listed in table 17. There are ASTM standards essentially equivalent to 29 of them. This number exceeds the number issued by other countries that are in agreement with the ISO Recommendations listed in table 17. The high degree (over 80%) of agreement between ASTM standards and ISO Recommendations for rubber exceeds that for any other ISO Committee including those whose Secretariat is held by the American National Standards Institute. The acceptance of ASTM standards for rubber internationally stems from policies early established by ASTM Committee D-11 on Rubber and Rubber-Like Materials, the sponsor of the U.S. Committee advising ANSI and representing the U.S. on ISO/TC 45. Committee D-11 encourages the development of new methods with metric measurement units and early included metric units in existing methods. Perhaps of more significance, Committee D-11 has modified many ASTM standards for rubber to permit their use in both metric and nonmetric laboratories. These standards could be readily edited for use by ISO and metric countries. In line with ASTM policy. Committee D-11 is currently including SI units or changing customary metric units to SI units in standards that already include metric units. TABLE 17. International Rubber Standards | | | | | KUDDer | Stand | ards | | |-------------|--------------------|--------------------|-------------------|------------------|----------------|----------------|---------------| | ISO
Rec. | U.S.
(ASTM) | U.K.
(BS) | France
(AFNOR) | Germany
(DIN) | Italy
(UNI) | Japan
(JIS) | India
(IS) | | 33 | | 903A9 | *T46-012 | 53516 | * 5254 | | *3400 | | 34 | | 903A3 | ^T46-007 | *53515 | | K6301 | 3400 | | 35 | | * 1672-2 | *T42-012 | *53567 | 4902 | | *3708 | | 36 | | *903A12 | *T46-008 | *53530 | _ | K6301 | 3400 | | 37 | ^1D412 | *903A2 | *T46-002 | *53504 | * 4915 | K6301 | 3400 | | 48 | *1D1415 | *903A7 | *Т46-003 | *53519 | 4046 | | *3400 | | | | ^903A20 | 1 | | 1 | 10501 | 3400 | | 123 | ^D1076 | 1672-1 | *T42-001 | 53562 | *4901 | K6381 | | | ••• | *101417 | 3397 | |] | | | ļ | | 124 | *D1076 | 1672-1 | *T42-003 | 53563 | * 4903 | K6381 | *3708 | | 126 | *D1417 | 3397 | 1 | | | |] | | 125 | *101076 | *1672-1 | *1'42-005 | 53565 | * 4904 | K6381 | ~3708 | | 126 | *D1076 | * 1672-1 | *T42-004 | *53564 | +5255 | K6381 | *3708 | | 127 | *D1076 | * 1672-2 | *T42-013 | +53566 | * 5256 | 1 | ^3708 | | 132 | | *903A10 | T46-015 | *53522 | l | | 1 | | 133
188 | *D713 | *903A11 | T46-016 | *53522 | l | | | | 100 | *D572 | *903A19 | *T46-004 | *53508 | * 5408 | K6301 | *3400 | | | *D573 | | *T46-005 | | * 5409 | | , | | 247 | * D865 | | *T46-006 | | | 1 | | | 248 | * D1278 | *1673-2 | *T43-105 | 53568 | | K6352 | *3660 | | 249 | *D1278 | * 1673-2 | *T43-104 | ^53526 | | K6352 | *3660 | | 250 | * D1278
* D1278 | * 1673-2 |
*T43-109 | *53527 | | K6352 | *3660 | | 289 | *D1278
*D1646 | 1673-1 | *T43-003 | *53525 | ŀ | K6352 | | | 471 | *D1349 | * 1673-3 | *T43-005 | *53523 | | K6300 | *3660 | | 498 | D1349 | | *T40-101 | | *4905 | K6301 | 3400 | | 506 | *D1076 | *1672-2 | T42-002 | *53591 | * 5874 | [[| | | 667 | D1646 | *1672-2
*1673-3 | *T42-016 | * 53590 | *5614 | | *3708 | | 705 | * D1076 | 1672-2 | *T42-004 | *53524 | | K6300 | | | 706 | * D1076 | 1672-2 | T42-015 | | ^5615 | | | | | *D1417 | 3387 | *T42-010 | | *5875 | K6381 | | | 812 | * D746 | *903A25 | T43 010 | | i | K6387 | | | | * D429B | 903551B | T42-018 | * 53546 | | K6301 | | | 814 | * D429A | 903A2IA | T46-017 | | *5405 | K6301 | | | | *D395B | *903A6A | *T46-017 | * 636.5 | + 5406 | K6301 | | | 816 | | 2037.07 | 140-011 | *53517 | *4913 | K6301 | | | 976 | + D1076 | * 3397 | *T42-009 | *53515 | | K6301 | | | 7 | * D1417 | | 142-009 | | | 1 | | | 1124 | *D1900 | | *T42-102 | | ļ | İ | | | 1125 | * D1506 | | -T45-132 | | 1 | .,,,,, | | | | * D1509 | | ^\T45-131 | 1 | *6070 | K6221 | | | | *D1619 |] | ^T45-133 | | 00/0 | K6221 | | | | | | | l | | | _ | ^{*}Essentially in agreement with ISO Recommendations; agreement with Japanese (JIS) standards was not determined. **No separate standard, but individual British Standards generally are in agreement. ### 21. ANTI-FRICTION BEARINGS #### 21.1 BACKGROUND A bearing is a mechanical device used to reduce friction between parts of a machine where movement occurs. Anti-friction bearings are bearings that employ rolling elements to minimize friction, such as spherical balls, cylindrical rollers, spherical rollers, and conical rollers. The bearing dimensions are critical with respect to dimensions of parts of the machine in which they are in contact. The use of bearings conforming to standardized dimensions provides benefits both for the user and the manufacturer. The user benefits from alternate sources of supply, greater availability of replacement bearings, and lower cost. The manufacturer benefits from a smaller number of items to be manufactured and kept in inventory. The standardization is confined to external dimensions and tolerances which are essential for interchangeability, generally as completely assembled bearings. Internal design and dimensions are manufacturer's choice except in bearings assembled by the user from standardized parts. #### 21.2 STANDARDS FOR ANTI-FRICTION BEARINGS National standards issued by the American National Standards Institute are based on AFBMA industry standards developed by the Anti-Friction Bearing Manufacturers Association. International standards are developed by ISO Technical Committee 4 on Rolling Bearings. Through 1969, this Committee developed the 30 ISO Recommendations listed in table 18. They are mostly dimensional specifications for boundary dimensions and tolerances of radial and thrust ball bearings, radial and thrust cylindrical roller bearings, tapered roller bearings, and accessories for bearing installation. TABLE 18. International Standards for Antifriction Bearings | | | T = | | | | | | |----------|-------------|----------------|-------------|---|---------|--------|-------| | ISO Rec. | U.S. | U.K. | France | Germany | Italy | Japan | India | | | (ANSI) | (BS) | (AFNOR) | (DIN) | (UNI) | (JIS) | (15) | | 15 | 1 | · 292 | E22-300 | 616 | 4259 | B1512 | 2513 | | 76 | ~B3.11 | | ^E22-391 | 622 | "-" | B1519 | 3823 | | 104 | B3.6 | 1 | E22-300 | 616 | -6033 | B1512. | 2513 | | | | 1 | | | 100.5.5 | B1532 | 2515 | | 113 | B3.9 | | E22-308 | 736-9 | | 81332 | 1 | | 199/1 | B3.5 | 1292 | 1522-359 | 620 | İ | B1514 | 3613 | | 199/11 | B3.6 | | | ,, <u>,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,</u> | | D1514 | 2513 | | 200 | В3.7 | | | - 620 | | B0104 | 35.3 | | 201 | B3.5 | - 292 | °E22-316 | 620 | | | 2513 | | 246 | | | E22-308 | 5412 | | B1521 | 2513 | | 281 | | | E22-392 | 622 | | B1533 | | | 300/1 | " B54.1 | | *E22-395 | 1722 | | B1518 | 3824 | | 300/11 | ^ B54.1 | | | | 45417 | B1516 | 2398 | | 300/111 | | | | | ł | B1516 | | | 355/1 | B3.6 | | E22-300 | 616 | 6034 | | _ | | 355/11 | | | E22-300 | 616 | 0034 | B1512 | 3697 | | 355/111 | | 3134 | E22-300 | | j | B1534 | | | 355/IV | | | 222-300 | 616 | | | | | 355/V | | | E22-300 | | } | | 3697 | | 464 | B3.6 | ļ | E22-300 | 1 | | | | | 465 | B3.6 | 1 | E22-302 | 616 | *6046 | B1509 | 2513 | | 492 | B3.5 | ł | E22-316 | 620 | | | | | 533 | B3.5 | | E-2-210 | ~620 | 4505 | B1514 | 2513 | | 577/1 | D | 1 | * F.22-335 | | | į | | | 577/11 | ł | 1 | 6.22-335 | 620 | 4223 | B1514 | 3697 | | 578 | B3.5 | 3134 | - 1 | i | | B1514 | | | 582 | B3.5 | 3134 | [| | | | | | 1002 | D.v | ĺ | [| 620 | 4597 | B1566 | 3697 | | 038 | ĺ | | | ^620 | [| į | | | 123 | Í | İ | | V-V | İ | | | | 132 | | | 1 | | İ | B0104 | | ^{*}Essentially in agreement with ISO Recommendation; agreement with Japanese Standards (JIS) was not determined. The American (ANSI). British (BS). French (AFNOR). German (DIN). Italian (UNI). Japanese (JIS). and Indian (IS) national standards corresponding to the 30 ISO Recommendations are listed in table 18. The U.S. approved 23. disapproved one, approved one in part, and did not vote on five. The U.S. and ISO standards for identification code and load ratings are in complete agreement. The dimensional specifications for metric ball bearings are in accord except for the chamfer. The AFBMA chamfers are consistent with the ISO chamfers, but some bearings conforming to the ISO chamfer would not meet the chamfer requirement in the ANSI Standard. Although the preponderance of ball bearings made in the U.S. conforms to the ISO metric series, there are many ball bearings made in an inch series, such as airframe bearings, and some even made in mixed inch and metric dimensions. For example, the bore may be a multiple of 1/16 inch and the outside diameter may be a whole number of millimeters or the bore and outside diameter may be a whole number of millimeters and the width a multiple of 1/16 inch. There are also proprietary ball bearings of nonstandard dimensions made for use by equipment manufacturers who desire to restrict trade. Dimensional specifications for cylindrical roller bearings are similar to those for ball bearings. The metric series conform to the ISO Recommendations except for chamfer. Cylindrical roller bearings classified as needle bearings, those used in airframes, and proprietary cylindrical roller bearings are made in inch series. There is no U.S. standard for metric series of tapered roller bearings. Production of a metric series has started in the U.S., but the dimensions do not conform to ISO Recommendations for tapered roller bearings. The inch series of tapered roller bearings include many more sizes in the U.S. standards than in the ISO Recommendations. This situation exists because the bearing manufacturers make special sizes at the request of equipment manufacturers using tapered roller bearings. The change to a metric series should eliminate the numerous inch sizes developed over the years and reduce cost of manufacture and inventory. 1SO Recommendations for spherical roller and instrument precision ball bearings are under development. The Anti-Friction Bearing Manufacturers Association estimates that 60 percent of the anti-friction bearings made in the U.S. are in metric series conforming to ISO Recommendations. Now that tapered roller bearings are being made in metric series, this percentage made in metric sizes should be increasing. The U.S. is an active participant in ISO/TC 4 on Rolling Bearings and U.S. standards are generally in essential agreement with the ISO Recommendations. The dual inch and metric series increase the number of bearings manufactured and inventoried in the U.S. and hence cause a needless increase in cost. ## 22. BUILDING CONSTRUCTION AND MATERIALS ISO Recommendations pertaining to building construction and materials originate in many technical committees. General purpose products such as pipe and structural steel are used much more widely than in buildings and are discussed in other sections of this report. The following technical committees are concerned primarily with building construction or materials for buildings: - 55 Sawn timber - 59 Building construction - 77 Products in asbestos cement - 89 Boards made from wood or other ligno-cellulosic fibrous materials - 92 Fire tests on building materials and structures - 99 Semi-manufactures of timber - 116 Performance testing of space heating appliances Some activities of other committees, such as TC 43 on Acoustics and TC 74 on Hydraulic Binders, also pertain to buildings. The combined activities of the technical committees dealing exclusively or in part with building construction and materials has resulted in 60 ISO Recommendations through 1969. Sixteen of these ISO Recommendations relate to pipe and structural steel. The remaining 44 are listed in table 19 together with corresponding American (ASTM), British (BS), French (AFNOR), German (DIN), Italian (UNI), Japanese (JIS), and Indian (IS) national standards. The U.S. approved seven, disapproved four, and did not vote on 33 of these 44 ISO Recommendations. The 11 votes pertained to ISO Recommendations developed by technical committees 43,74 and 77. Among the other six committees mentioned above, U.S. participates only in 59 and 92 but did not 104 TABLE 19. International Standards for Building Construction and Materials | | | | - | | | | | |-------------|----------------|--------------|--------------------|------------------|----------------|----------------|------------------| | ISO
Rec. | U.S.
(ASTM) | U.K.
(BS) | France
(AFNOR) | Germany
(DIN) | Italy
(UNI) | Japan
(JIS) | India
(IS) | | 140 | (') | *2750 | \$31-002° | -52210 | | Z8106 | | | 160 | · | | P41-302 | 19800 | 4372 | A5301 | 1592 | | 390 | | | P08-001 | | | • | | | 391 | C428 | | | 19830 |
6159 | | | | 392 | C428 | | | 19831 | 6159 | | | | 393 | | | P33-301 | 274 | 3949 | A5403 | | | 394 | | | | | | | | | 395 | | | P33-302 | 274 | 3948 | A5410 | | | 396 | | | | 274 | 3948 | A5410 | * 2096 | | 597 | C219 | | P15-101 | *1164 | | | | | 631 | | *4050 | B54-008 | 280 | 4373 | | | | 679 | C109 | | P15-451 | 1164 | 6132-3 | | '4031 | | 680 | ~ | | P15-461 | 1164 | | | | | 681 | C114 | 1 | • | *1164 | | | | | 682 | C114 | | 631 616 | 4.00 | | ļ | | | 717 | | | \$31-010 | 4109 | | | 2.50 | | 737 | | | | 68250 | | | 2179 | | 738 | (²) | | Dec 101 | 68251 | | | 1331 | | 766 | D1037 | | B51-101 | 52350- | | | 1658 | | 767 | D1037 | | B51-102 | 52351 | + 5066 | ! | 2380 | | 768 | D1037 | | B51-107 | 52352 | 5067 | | 2380 | | 769
818 | D1037 | | B51-104 | 52351 | *5068 | | 2380, 1658 | | 819 | D1554
D1554 | | B51-100 | 68750 | 5062 | | 1658 | | 820 | D1554 | | B51-103
B51-200 | 52350 | `5065 | i | 1658, 2380 | | 821 | D1037 | | B51-200
B51-201 | 52360
52361 | 4867
4866 | | 3087, 3097, 3478 | | 822 | D1037 | | B51-201 | 1 | 4870 | | 2380 | | 823 | ^D1037 | | B51-203
B51-202 | 52361
52361 | 4871 | | 2380 | | 834 | *E119 | : | P92-201 | *4102 | 40/1 | | 2380 | | 863 | C340 | | P15-462 | 1164 | | | · 3809
· 4032 | | 880 | C 340 | | P13-402 | 247 | 3948 | !
 | 4032 | | 881 | | | P16-403 | 19830 | 5341 | | | | 1006 | (3) | | P01-001 | 4172 | ,,,,,, | | * 1233 | | 1029 | ` ' | ł i | B50-002 | 71/2 | | | 707 | | 1030 | (²) | | 170-17 - 1717 E | | | | * 3364 | | 1031 | ` ' | | B50-002 | | | | 3364 | | 1032 | | | B50-002 | | | l | | | 1040 | (°) | | | 4172 | | | | | 1046 | , , | | P02-001 | 1356 | | | - 962 | | 1047 | | 1 | P02-002 | 1356 | | | 1962 | | 1072 | | | *B54-150 | 280 | 4373-5 | | | | 1096 | | | B51-340 | | 6469 | | | | 1097 | | | *B54-155 | | 6470 | | | | 1098 | | | | | 6472 | | | | | | | | | ',- | | | ⁷ ANSI Standard Z24,19, ² Commerce Standard PS 20. ³ ANSI Standards A62.1 and A62.5. ^{*} Agrees substantially with ISO Recommendations; agreement with Japanese Standards (JIS) was not determined. vote on the ISO Recommendations developed by any of these committees. In view of this small participation, it is not surprising that U.S. standards for building construction and materials are generally not in accord with the ISO Recommendations. U.S. indifference toward international standardization in the building industry may stem from the fragmentation of standardization within the U.S. among some 6.000 local building codes and regulations. A basic ISO Recommendation for building construction is R1006 which establishes a basic module of 10 centimeters. For countries using the yard-foot-inch system, the basic module is 4 inches. ISO Recommendation R1006 was issued in 1969 and is beginning to be incorporated into national standards. It is being supplemented by other recommendations establishing multimodules for horizontal and vertical dimensions of buildings. If these recommendations are followed in countries approving them, they would become the foundation for standardization of building construction that should result in substantial reduction of building costs. Present trends indicate that the basic module of 4 inches is not likely to be used except in the U.S. #### 23. PIPE AND TUBING #### 23.1 BACKGROUND Tubing having outside diameters conforming to one of the sizes listed in ANS B36.10 issued by the American National Standards Institute is generally called pipe. Other sizes retain the designation tubing. The agreement noted in table 8 for outside diameters of U.S. and ISO pipe sizes (with two exceptions previously noted) reflects international standardization occurring many years ago. Present outside diameters of pipe can be traced to the English tube trade during the period 1820 to 1840. In 1886, the Committee on Standard Pipe and Pipe Threads of the American Society of Mechanical Engineers published (Transactions ASME, Vol. 8, p. 40) the dimensions for standard wall pipe that are now in ANS B36.10. Since all pipe was originally threaded, standardization of outside diameters was critical. The wall thickness was not critical provided it was sufficient to permit threading and still have adequate strength. As a consequence, there has not been universal agreement on wall thickness. Standardizing committees have used at least four equations for relating wall thickness (T), outside pipe diameter (D), pressure (P), and stress (S). Currently, the following equations for determining thickness of pipe appear in various standards: $$T = 0.1 + DP/1.75S$$ (1) $T = DP/2S$ (2) $T = DP/(2S + 0.8P)$ (3) $T = DP/(2S + P)$ (4) These equations are arranged in descending order of wall thickness: that is, eq (1) gives the greatest thickness and eq (4) gives the least. Equation (1) 422-764 OL - 71 - 8 107 applies only when the inch unit is used: the other equations are applicable when any unit is used consistently. The actual values specified in most standards for wall thickness are not consistent with values calculated from the given equation. The specified wall thicknesses usually give pressure ratings for the pipe which decrease with increasing diameter. The notable exceptions are some relatively recent standards for plastic pipe having a constant ratio of D/T (Standard Dimension Ratio). The diverse practices used in developing standards for pipe and tubing stems from independent committees in the U.S. and most countries for pipes and tubing made from different materials. Within ISO, a single technical committee deals with pipe and tubing regardless of the material. Fittings are also the responsibility of this committee, ISO/TC 5 on Pipes and Fittings. (Note: In 1970, Subcommittee 6 became ISO/TC 138 Plastic Pipe and Fittings). #### 23.2 SPECIFICATIONS Table 20 lists the 25 ISO Recommendations developed through 1969 by ISO/TC 5 and the corresponding American (ANSI). British (BS). French (AFNOR). German (DIN), Italian (UNI). Japanese (JIS) and Indian (IS) national standards. The U.S. did not vote on 23 of the 25 ISO Recommendations. and disapproved two. Table 20 includes ISO Recommendations R7 and R228 on pipe threads which are discussed in section 24 on screw threads and fasteners. Pipe and tubing dimensions are prescribed in the following ways in domestic and international standards: - 1. ISO Recommendations and most domestic standards specify the outside diameter and wall thickness with tolerances on each. - 2. A few domestic standards specify the inside diameter and wall thickness with tolerances on each. - 3. A few domestic standards specify the outside diameter with tolerances, the minimum inside diameter and the minimum wall thickness. The outside diameter corresponding to a given nominal size may have any one of the following values: - 1. For pipe sizes up to 12 inches, the outside diameters are larger than the nominal sizes and have the values indicated in table 8. - 2. The outside diameter of some tubing, particularly that for water service, is 1/8 inch larger than the nominal size. - 3. Pipe sizes over 12 inches and most tubing have outside diameters equal to the nominal sizes. - 4. Tubing having inside diameter and wall thickness specified has an outside diameter dependent on these dimensions. The tolerance on pipe and tubing vary widely. Table 21 gives the minimum and maximum limits for outside diameter of five sizes of pipe given TABLE 20. International Standards for Pipe and Tubing | ISO
Rec. | U.S.
(ANSI) | U.K.
(BS) | France
(AFNOR) | Germany
(DIN) | Italy
(UNI) | Japan
(JIS) | India
(IS) | |-------------|----------------|----------------|-------------------|-------------------|----------------|----------------|---------------| | 7 | B2.1 | *(1) | E03-004 | •2999 | *339 | B0203 | *554 | | 13 | B16.1 | *1211 | | 28501 | *5336 | G5523 | *1536-8 | | 49 | B16.3 | *143.1256 | | *2950 | *5192 | B2301 | *1879 | | 50 | B16.5 | *1387.
1740 | *E29-029 | *2886 | *349 | B2302 | | | 64 | B36.10 | *(2) | *A49-004 | *(3) | *4991 | G3452 | *1161 | | 65 | B36.10 | *1387 | ŀ | *2440-1 | *3824 | G3452 | *1161.1239 | | 134 | B36 | | *A49-004 | *(³) | *4992 | G3444 | 3601 | | 161 | | 3867 | T54-002 | *(*) | | l | | | 221 | | (²) | į | *(3) | *4991 | G3452 | *1161 | | 228 | | *2779 | E03-005 | *259 | *358 | B0202 | *2232. 2643 | | 264 | | | | *8063-8 | ļ | | 1 | | 265 | | | T54-017 | *19531 | | K6743 | 1 | | 274 | | | A68-201 | *LN9494 | | (2) | *2501 | | 285 | B16.9 | *1965 | E29-043 | *2605 | *5788 | B2304 | | | 330 | | | | | | K6741-2 | *3076 | | 336 | | 536. 5601 | *A49-004 | *(3) | *4991 | (") | 1161 | | 508 | | 1710 | | 2403 | 5634 | Z9102 | *2379 | | 531 | | 416 | | | | | 3989 | | 559 | 1336.1 | | | | *6363 | (*) | 3589 | | 560 | | j | *A48-003 | *2391 | *2398 | (") | | | 580 | | İ | | *8063 | | | ļ | | 727 | | | T54-029 | *8063 | | | | | 1127 | | İ | *A48-051 | | | G3459 | | | 1128 | | | *E29-045 | | | | | | 1129 | | ļ | | | | G3461-2 | | ¹ BS 21, 143, 1256 and 1740. in ISO Recommendation R65 for steel pipe and in various ASTM standards. The letter in the designation signifies the material: i.e., A-ferrous. B-nonferrous. and D-plastic. This table represents only a portion of the domestic standards for pipe, but it is typical of the various limits specified for a critical dimension required to be maintained for both nonthreaded and threaded fittings. The tolerances on outside diameter of tubing range from 0.001 to 0.023 inch for 3/4-inch tubing and from 0.002 to 0.031 inch for 3-inch tubing. An occasional standard permits only plus tolerances or greater plus than minus tolerance. Plus tolerances. particularly of different magnitudes. makes the standardization of fittings difficult for either pipe or tubing. Table 8 shows that wall thickness is the principal difference between ISO and U.S. pipe. This dimension is also the principal difference among domestic standards. Table 22 lists the wall thicknesses specified for 6-inch ⁴BS534, 778, 1965, 3601 and 3602, ³ DIN 2448
and 2458. ^{*}DIN 8061, 8062, and 8702-5. ^{*}JIS H3601, 3620, 3651, 3641, and 3651, *JIS G3452, 3454, 3455-7, 3461-2, 3464, 3437, and 3444, ^{*}JIS G3452, 3457. ^{*}JIS G3452, 3454-6. ^{*}Essentially in agreement with ISO Recommendation: agreement with Japanese (JIS) standards was not determined. TABLE 21. Limits on Outside Diameter of Pipe | Nominal size | | | İ | 1 | | | |-----------------------|------------|-------|-------|--|--------------|--------------| | inch | | 34 | 11/2 | 3 | 6 | 12 | | mm | | 20 | 40 | 80 | 150 | 300 | | Outside Diameter (inc | ————
h) | | | | | | | ISO/R65* | max | 1.075 | 1.921 | 3.524 | 6.555 | | | | min | 1.043 | 1.886 | 3.465 | 6.453 | ······ | | ASTM Standard: | | | | | 0.7.0 | | | Note 1 | max | 1.066 | 1,916 | 3,535 | 6,691 | 12.878 | | | min | 1.019 | 1.869 | 3.465 | 6,559 | 12.622 | | A524, B337 | max | 1.065 | 1.916 | 3.531 | 6.687 | 12.822 | | | กงเก | 1.019 | 1.859 | 3.469 | 6,594 | 12.719 | | B42, B43, B315 | max | 1.050 | 1.900 | 3,500 | 6.625 | 12.750 | | | min | 1.044 | 1.894 | 3.490 | 6.609 | 12.726 | | B161. B165 | max | 1.055 | 1.905 | 3,510 | 6.640 | 1 | | | min | 1.045 | 1.895 | 3,490 | 6.610 | | | B188, B302 | max | 1.050 | 1.900 | 3,500 | 6.625 | 12,750 | | | min | 1.045 | 1.894 | 3.492 | 6.611 | 12.732 | | Note 2 | max | 1.058 | 1.908 | 3.510 | 5,645 | | | | min | 1.042 | 1.892 | 3,490 | 6,605 | | | B466. B467 | max | 1.053 | 1.904 | 3,505 | 6,634 | 12.765 | | | min | 1.047 | 1.896 | 3,495 | 6.616 | 12.735 | | Note 3 | max | 1.054 | 1.906 | 3.508 | 6 636 | 12.765 | | | min | 1.046 | 1.894 | 3.492 | 6,614 | 12.735 | | D2310, D2517 | max | 1.065 | 1.915 | 3.515 | 6,640 | 12.775 | | | min | 1.035 | 1.885 | 3.485 | 6,610 | 12.725 | | D2661 | max | | 1.915 | 3.520 | | | | | min | ļ | 1.900 | 3.500 | | | | D2680 | max | | | ••••• | | 14.13 | | | min | | | | | 14.01 | | D2729, D2751 | max | | | 3.258 | 6.286 | 12.518 | | | min | ļ | | 3.242 | 6.264 | 12.482 | Medium and heavy series, two sets of other tolerances are given for light series 1 & 11. Note 1. ASTM A53, A72, A120, B241, B345, and B429 (Tolerances in some Standards are smiller by 0.001 inch). Note 2. ASTM B167, B407, B423, B444, and B445, Note 3. ASIM D1503, D1527, D1785, D2241, D2282, D2446, D2447, D2513, D2665, and D2672. pipe in ASTM standards. Over 30 nominal thicknesses are specified in the range from 0.109 to 0.884 inch. Because of differences in specifying tolerances, this number is increased to about 50. The thicknesses for steel pipe specified in ISO Recommendation R65 (0.192 inch for Medium and 0.212 inch for Heavy) correspond approximately to the two thinnest wall thicknesses in ANS B36.10 (0.188 and 0.219 inch). These thicknesses are not commonly used in the U.S. and are not specified in the ASTM Standards. On the other hand, ISO pipe apparently is being used successfully in threaded application. It therefore appears that considerable economic benefit could result from a reevaluation of the thickness requirements for standard wall pipe. The wall thickness of tubing specified in many standards can be traced to the Stubs gage numbers for steel sheets (Birmingham wire gage). The wall thicknesses in standards for plastic tubing and some metal tubing do not cor- TABLE 22. Wall Thicknesses of 6-Inch Pipe | | | | | <u> </u> | | |-----------------|-----------------|---|-----------------|----------|------------------------------------| | Material | Code | Maximum
inch | Nominal
inch | Minimum | ASTM Standards | | | <u>Ļ</u> | | IIICII | ilicii | | | Iron | xxs | ļ | .884 | .774 | A72 | | Steel | XXS | ļ | .864 | .756 | A53, A120, A524 | | Steel | | | .719 | .629 | A53, A524 | | Aluminum | | | .718 | .628 | B241, B345 | | Plastic | SDR 11 | .675 | .603 | .603 | 102446 | | Plastic | | .629 | .562 | .562 | 101785 | | Steel. Aluminum | 120 | | .562 | .492 | A53, A524, B241, B345 | | Steel | { | ļ | .500 | .438 | A523 | | Plastic | SDR13.5 | | .491 | .491 | D2241, D2282, D2513 | | Plastic | SDR 13.5 | .540 | .481 | .481 | D2446 | | Cu. Ni | | .494 | .457 | .420 | B466 | | Iron | XS | | .441 | .386 | A72 | | Cu. Brass | | .464 | .437 | .410 | B42. B43 | | Cu-Ni | | .472 | .437 | .402 | B466 | | Cu. Cu-Si | | i | .437 | .415 | B188, B135 | | Plastic | | .484 | .432 | .432 | D1527, D1785, D2447 | | Ni. Ti | 80 | .486 | .432 | .378 | B161, B165, B337 | | Steel, Aluminum | 80. XS | | .432 | .378 | A53, A120, A312, | | | ł | | | | A524, B317, B241, | | *** | l | | | | B345 | | Plastic | SDR 17 | .437 | .390 | .390 | D2241, D2282, D2446, | | m. 1 | | | | | D2513 | | Steel | | | .375 | .328 | A523 | | Steel | | | .344 | .301 | A523 | | Plastic | SDR 21 | .354 | .316 | .316 | D2241, D2282, D2446, | | Plastie | /". · · · · · · | | 3.4 | | D2513 | | Steel | Class I | .353 | .315 | .315 | D2241, D2282 | | Steel | Std | • | .312 | .273 | A523 | | Ni. Ti | 4() | .315 | .286 | .250 | A72 | | NI. 11 | 40 | .515 | .280 | .245 | B161, B165, B167, | | | | | | | B337, B407, B423, | | Plastic | 40 | .314 | .280 | .280 | B444, B445
D1503, D1527, D1785, | | | 40 | .314 | 00 | .200 | D2447 | | Steel. Aluminum | 40. Std | | .280 | .245 | A53, A120, A312, | | | 404 . A.u | | | 45 | A523, A524, B317, | | | | 1 | | ! | B241, B345 | | Cu-Ni | | .277 | .259 | .241 | B466 | | Cu-Ni | | .265 | .259 | .253 | B467 | | Plastic | SDR 26 | .286 | .255 | .255 | D2241, D2282, D2513 | | Cu-Ni | Regular | .268 | .250 | .232 | B466 | | Cu. Brass | Regular | .264 | .250 | .236 | B42. B43 | | Cu. Cu-Si | | | .250 | .238 | B188, B315 | | Steel | | | .250 | .219 | A523 | | Steel | | | .219 | .192 | (ANSI B36.10) | | Plastic | SDR32.5 | .228 | .204 | .204 | D2241 | | Steel | | | .188 | .165 | (ANSI B36.10) | | Plastic | | | .180 | .180 | D2751 | | Plastic | SDR 41 | .182 | .162 | .162 | D2241 | | Copper | TP | .168 | .158 | .148 | B302 | | Al. Ti | 10 | .151 | .134 | .117 | B241, B345, B337 | | Ni. Cu-Ni | | .147 | .134 | .121 | B161, B165, B466 | | Cu-Ni | | .139 | .134 | .129 | B467 | | Steel | | | .134 | .117 | A312 | | Al-Ti | 5 | .123 | .109 | .095 | B241, B345, B337 | | Steel | | | .109 | .095 | A312 | | Plastic | | .124 | .104 | .104 | D2241 | | Plastic | | | .100 | .100 | D2729 | | | <u></u> _ | <u> </u> | | | | respond to these gage numbers, but there does not appear to be a rational basis for most of the values specified. For example, the ratio of outside diameter to wall thickness should be constant for a particular pressure rating and material. This ratio for copper tubing in water service ranges from 10.2 to 32.0 for Type K, from 12.5 to 43.7 for Type L, and from 20 to 50 for Type M. Therefore, the pressure rating for a particular type varies with the diameter by a factor of about 3. #### 23.3 STANDARDIZATION NEEDS The lack of agreement among domestic standards and between U.S. national standards and ISO Recommendations indicates the need for better coordination of pipe and tubing standards, possibly assigning the responsibility for standardizing dimensions to a single U.S. Committee as in ISO. Further, there has been a trend for some time away from threaded couplings to other means for joining pipe and tubing, such as welding, soldering, cementing, and various types of connectors. Nonthreaded fastenings have permitted the use of pipe or tubing with thinner walls and hence they have conserved materials. As previously noted, standards for plastic pipe and tubing have used the standard dimension ratio (SDR) or ratio of outside diameter to wall thickness as a more rational basis for selecting wall thicknesses of different sizes of tubing. The use of SDR and preferred numbers could further simplify the standardization of tubing dimensions and facilitate engineering calculations since the internal cross-sectional areas of all tubing would be related mathematically. Table 23 gives the outside diameters and wall thicknesses in millimeters for various standard dimension ratios from 6.3 to 125. The R10 series of preferred numbers is used for the three quantities (outside diameters, wall thickness, and SDR). Additional sizes for special purposes could be added by the use of the R20 or R40 series and the table could be extended to higher or lower values for any quantity. However, the 28 sizes covering the range from 2 to 1000 mm outside diameter and the 14 wall thicknesses corresponding to the 14 values of SDR should suffice for nearly all tubing whether made from plastics or the strongest metal. The pressure rating for tubing made from a particular material depends on the allowable fiber stress and its SDR. Thus, in table 23, the pressure rating is increased 25 percent in going from one SDR to the next lower SDR. For a particular SDR, metal tubing having an allowable fiber stress of 110 MN/m² (about 16,000 psi) would have a pressure rating 10 times that of plastic tubing having an allowable fiber stress of 11 MN/m² (about 1,600 psi). Conversely, tubing of this metal having an SDR of 100 would have the same pressure rating as tubing of this plastic having an SDR of 10: i.e., the wall thickness of the plastic tubing would have to be 10 times that of the metal for the same pressure rating. There are of course limitations for thin tubing. The wall thickness must be sufficient to provide the structural strength necessary for the application. The maximum thickness is limited by the equipment used to fabricate the tubing. For this reason, the thicknesses in table 23 have been arbitrarily TABLE 23. Illustrative Tubing Dimensions Based on Preferred Numbers (millimeters) | Outside
diam- | Wall thickness for standard dimension ratio of – | | | | | | | | | | | | | | |------------------|--|------|-------|------|-------|------|------|------|------|------|------|------|------|------| | eler | 6.3 | R | 10* | 12.5 | 16 | 20* | 25 |
31.5 | 40* | 50 | 63 | 80. | 100 | 12 | | 2.0 | 0.32 | | | | | | ļ | | | | | | | | | 2.5 | .40 | 0.32 | | | l | 1 | | ı | 1 | 1 | 1 | 1 | 1 | | | 3.2 | .50 | .40 | 0.32 | | İ | | i | 1 | | İ | i | | Į | l | | 4.0 | .63 | .50 | .40 | 0.32 | i | 1 | | 1 | | | 1 | | i | 1 | | 5.0 | .80 | .63 | .50 | .40 | 0.32 |] | l | | | ļ | 1 | ľ | i | ŀ | | 6.3 | 1.00 | .80 | .63 | .50 | .40 | 0.32 | 1 | | 1 | i | 1 | 1 | | | | 8.0 | 1.25 | 1.00 | .80 | .63 | .50 | .40 | 0.32 | | 1 | l | Ī | Ī | l l | ł | | 10.0 | 1.60 | 1.25 | 1.00 | .80 | .63 | .50 | .40 | 0.32 | | ł | ł | 1 | ľ | ļ | | 12.5 | 2.00 | 1.60 | 1.25 | 1.00 | .80 | .63 | .50 | .40 | 0.32 | ļ | 1 | ŀ | ļ | ı | | 16.0 | 2.50 | 2.00 | 1.60 | 1.25 | 1.00 | .80 | .63 | .50 | .40 | 0.32 | 1 | | | 1 | | 20.0 | 3.15 | 2.50 | 2.00 | 1.60 | 1.25 | 1.00 | .80 | .63 | .50 | .40 | 0.32 | ł | į . | | | 25.0 | 4,00 | 3.15 | 2.50 | 2.00 | 1.60 | 1.25 | 1.00 | .80 | .63 | .50 | .40 | 0.32 | ŀ | | | 31.5 | 5.00 | 4.00 | 3.15 | 2.50 | 2.00 | 1.60 | 1.25 | 1.00 | .80 | .63 | .50 | .40 | 0.32 | ļ | | 40.0 | 6.30 | 5.00 | 4.00 | 3.15 | 2.50 | 2.00 | 1.60 | 1.25 | 1.00 | .80 | .63 | .50 | .40 | 0. | | 50.0 | 8,00 | 6.30 | 5,00 | 4,00 | 3.15 | 2.50 | 2.00 | 1,60 | 1.25 | 1.00 | .80 | .63 | .50 | ١. | | 63.0 | 10.0 | 8.00 | 6.30 | 5.00 | 4,00 | 3.15 | 2.50 | 2.00 | 1.60 | 1.25 | 1.00 | .80 | .63 | ١. | | 80.0 | 12.5 | 10.0 | 8.00 | 6.30 | 5.00 | 4.00 | 3.15 | 2.50 | 2.00 | 1.60 | 1.25 | 1.00 | .80 | ۱. ا | | 100 | 16.0 | 12.5 | 10.0 | 8,00 | 6.30 | 5.00 | 4.00 | 3.15 | 2.50 | 2.00 | 1.60 | 1:25 | 1,00 | ۱, ا | | 125 | 20.0 | 16.0 | 12.5 | 10.0 | 8.00 | 6.30 | 5.00 | 4.00 | 3.15 | 2.50 | 2.00 | 1.60 | 1.25 | 1.0 | | 160 | 25.0 | 20.0 | 16.0 | 12.5 | 10.0 | 8.00 | 6.30 | 5.00 | 4.00 | 3.15 | 2.50 | 2.00 | 1.60 | 1. | | 200 | 31.5 | 25.0 | 20.0 | 16.0 | 12.5 | 10.0 | 8.00 | 6.30 | 5,00 | 4.00 | 3.15 | 2.50 | 2.00 | 1.0 | | 250 | 40.0 | 31.5 | 25.0 | 20.0 | 16.0 | 12.5 | 10.0 | 8.00 | 6.30 | 5.00 | 4.00 | 3.15 | 2.50 | 2.0 | | 315 | .50.0 | 40.0 | 31.5 | 25.0 | 20.0 | 16.0 | 12.5 | 10.0 | 8.00 | 6.30 | 5.00 | 4.00 | 3.15 | 2.5 | | 400 | 63.0 | 50.0 | 40.0 | 31.5 | 25.0 | 20.0 | 16.0 | 12.5 | 10.0 | 8.00 | 6.30 | 5.00 | 4.00 | 3. | | 500 | | 63.0 | \$0.0 | 40.0 | 31.5 | 25.0 | 20.0 | 16.0 | 12.5 | 10.0 | 8.00 | 6.30 | 5.00 | 4.0 | | 630 | | 1 | 63.0 | 50.0 | 40.0 | 31.5 | 25.0 | 20.0 | 16.0 | 12.5 | 10.0 | 8.00 | 6.30 | 5.0 | | 800 | | İ | | 63.0 | \$0.0 | 40.0 | 31.5 | 25.0 | 20.0 | 16.0 | 12.5 | 10.0 | 8.00 | 6.3 | | 1000 | | | | | 63.0 | 50.0 | 40.0 | 31.5 | 25.0 | 20.0 | 16.0 | 12.5 | 10.0 | 8.0 | ^{*}Internal diameters are preferred numbers in R10, R20, R40 and R80 series, respectively. restricted to the range of 0.32 to 63 mm. This range could be made larger or smaller as required. In order to facilitate compatibility between tubing and fittings, it is desirable that standards for tubing have only minus tolerances and standards for fittings have only plus tolerances. The use of preferred numbers for tolerances is advantageous for either a decreasing percentage with increasing values or a constant percentage. Table 24 illustrates both cases. For outside diameters in the R10 series of preferred numbers, tolerances are given in the R20 series for three cases designated small, medium, and large in the proportion of 1:4:16, respectively. This proportion could be changed and starting values for the small tolerance could be shifted up or down. The important feature is that the tolerance increases in a rational manner tenfold for an increase of hundredfold in outside diameter. A single set of tolerances would be chosen for any one type of tubing. For illustrative purposes, the R10 series of preferred numbers is chosen for both wall thicknesses and their tolerances in table 24. Thus, the tolerance is a fixed percentage of the wall thickness; small, medium, and large values are selected to be 5, 10, and 20 percent, respectively. These values are in- TABLE 24. Illustrative Tolerances on Tubing Dimensions | Tolerance * | | Wall | | Outside
diameter | | | |---|--|--|---|---|--|---| | 1 Medium | Small | Thickness | 1.arge | Medium | Small | ———— | | 0.032
0.040
0.050
0.063
0.080
0.100
0.125
0.160
0.200
0.250
0.315 | Small 0.016 .020 .025 .032 .040 .050 .063 .080 .100 .125 .160 .200 .250 .315 .400 .500 .630 .800 1.00 1.25 | 0.32
.40
.50
.63
.80
1.00
1.25
1.60
2.00
2.50
3.15
4.00
5.00
6.30
8.00
10.0
12.5
16.0
20.0
25.0
31.5 | 1.arge 0.250 .280 .315 .355 .400 .450 .500 .560 .630 .710 .800 .900 1.00 1.12 1.25 1.40 1.60 1.80 2.00 2.24 2.50 | Medium 0.063 .071 .080 .090 .100 .112 .125 .140 .160 .180 .200 .224 .250 .280 .315 .355 .400 .450 .500 .560 .630 | Small 0.016 .018 .020 .022 .025 .028 .032 .036 .040 .045 .050 .056 .063 .071 .080 .090 .100 .112 .125 .140 .160 | 2.0
2.5
3.2
4.0
5.0
6.3
8.0
10.0
12.5
16.0
20.0
25.0
31.5
40.0
50.0
63.0
80.0
100
125 | ^{*}Tolerances are all minus; plus tolerance is zero. R20 series of preferred numbers is used for tolerances on outside diameters of the R10 series. Small, medium, and large are in the proportion 1:4:16. Other proportions could be used or values for tolerances could be shifted up to down as required. dicated to be plus tolerances to assure adequate strength of the tubing. The percentages in table 24 are arbitrarily chosen. For a particular type of tubing, a single percentage from the R10 series of perferred numbers would be chosen. Although the use of preferred numbers could be used for dimensions and tolerances of tubing based on the inch unit. the greatest advantage would be achieved by using SI units and international standardization. Present outside diameters of pipe used in threaded applications would probably not be changed in view of their standardization internationally for most sizes. However, wall thicknesses and tolerances could be based on preferred numbers and standardized internationally. ^{**}Tolerances are all plus; minus tolerance is zero. R10 series of preferred numbers is used for both tolerances and outside diameters. Therefore, tolerances are constant percentages of diameters. Small, medium and large are 5, 10, and 20 percent, respectively. Other percentages could be used. #### 24. SCREW THREADS AND FASTENERS #### 24.1 BACKGROUND The first known practical application of the screw was developed by Archimedes over 2.000 years ago, but the screw did not become important in commerce until the industrial revolution. The most important part of a screw is the thread. A screw thread is a ridge in the form of a helix on the external or internal surface of a cylinder or cone. It is essentially a spiral inclined plane or wedge whose mechanical advantage is used to increase the applied force. Screw threads serve many functions such as connectors or couplings, fasteners, gas and liquid seals and translators of motion or power. Thus, they are important elements of the nation's technology. Most screw threads are used for fastening. In a real sense, they are the "nails" of the metal age. Although adhesive bonding and welding are increasingly used in permanent fastening, threaded fasteners are unmatched in coupling and fastening parts that require future disassembly. The screw is one of six simple machines; the others being the lever and fulcrum, wheel and axle, pulley, inclined plane, and wedge. Of these, the screw is the most complex and difficult to standardize dimensionally in order to achieve interchangeability. The standardization problem stems from the numerous forms or shapes of screw threads in use. The Robertson Guide to World Screw Thread Series Symbols, issued by W. H. A. Robertson and Company, Ltd., Bedford, England in 1962, lists 180 thread forms or shapes. Most of them are modifications of the 55 degree V-thread proposed in 1841 by Sir Joseph Whitworth in England and the 60 degree V-thread proposed by Mr. William Sellers of the Franklin Institute, Philadelphia in 1864. The Whitworth thread was adopted as a British Standard in 1905 and its use became widespread in countries that adopted British technology. The 115 Sellers thread was adopted by many industries in the United States, but it had not been standardized nationally when World War I started. The need for interchangeability of parts in the mass production of war material led to passage of Public Law No. 201 in July 1918 creating a commission for the standardization of screw threads. The National Screw Thread Commission consisted of representatives from the Commerce, Navy and War Departments, the Society of Automotive Engineers, and the American Society of Mechanical Engineers. The Director of the National Bureau of Sandards served as Chairman. Congress underestimated the Commission's task since its tenure was authorized initially for 6 months. After four short extensions, the time limit was dropped. The Commission issued reports in 1921, 1925, 1929, and 1933 (NBS Miscellaneous Publications 42, 61, 89, and 141, respectively). The Commission was abolished by Executive Order in March 1933 as part of an economy
reorganization during the depression. The Commission Reports included standards for the American National threads based on the Sellers thread form, Acme threads, hose threads, threads for electric lamps and sockets, and threads for wood screws. They also included methods for gaging threads. The threat of World War II led the Secretary of Commerce to establish with the Secretaries of War and Navy the Interdepartmental Screw Thread Committee in 1939. This Committee issued NBS Handbook H25, Screw Thread for Federal Services in 1939. It was revised in 1942 and issued as NBS Handbook H28. New editions or supplements of NBS Handbook H28 were issued in 1944, 1950, 1957, 1963 and 1969. Although the screw thread standards in NBS Handbook H28 are mandatory only for Federal Agencies, they have in fact become national standards since ANS B1.1 and B1.2 issued by the American National Standards Institute are identical with corresponding standards in Handbook H28. #### 24.2 INTERNATIONAL STANDARDIZATION The use of different national standards by the Allied Nations during World War II, particularly the Whitworth thread in the United Kingdom and the American National thread in the United States led to a series of conferences after the War which were attended by representatives of Canada, United Kingdom and United States. These conferences resulted in the Declaration of Accord on November 18, 1948 establishing the standards for the Unified Screw Threads. These standards were based on those for American National Threads. The basic profile of the Unified Thread was adopted by ISO for both metric and inch general purpose screw threads. The Unified (ISO) and the American National Thread forms are illustrated in figure 5. The first technical committee established by ISO was on screw threads. This committee has developed through 1969 the nine ISO recommendations on screw threads listed in table 25. ISO Recommendation R68 gives the basic profile. The inch screw threads in ISO Recommendations R263 and R725 are the Unified Threads. The other six recommendations pertain to Unified Thread ISO basic profile inch and metric series thread height = 5H/8 American National Thread Sellers symmetrical profile inch series thread height = 3H/4 Figure 5. Basic thread forms; ISO (Unified) and American National Threads P signifies pitch and H signifies fundamental triangle height. metric screw threads. These metric threads are being adopted as national standards by most countries and are tending to replace the inch threads and over 20 different metric thread systems used in these countries. TABLE 25. International Standards for Screw Threads and **Fasteners** | ISO
Rec. | U.S.
(ANSI) | U.K.
(BS) | France
(AFNOR) | Germany
(DIN) | Italy
(UNI) | Japan
(JIS) | India
(IS) | |-------------------|----------------|-------------------|-------------------|------------------|----------------|------------------|---------------| | Screw
Threads: | | | | | | | | | 68 | B1.1.
1.10 | (°) | E03-001 | 13/30 | *4533 | (⁷) | *1330, 1362 | | 261 | B1.10 | *3643 | E03-013 | 13/12 | *4534=5 | (*) | *43.00 | | 262 | | *3643 | E03-014 | *13/33 | *4536 | (°) | *4218 | | 263 | *B1.1 | *1580 | | •••, | 43.00 | (") | *4218 | | 724 | | *3643 | E03-052 | *13/1 | *5535 | (") | *4218 | | 725 | *B1.1 | *1580 | | | | ` ' | 4-10 | | 965/L | | | E03-051 | *13/32 | *5541-2 | | *4218 | | 965/11 | | | E03-053 | | *5546 | | *42!8 | | 965/111 | | | | | | | *4218 | | Fasteners: | | | | | | | 4-10 | | 225 | | (³)* | | | *5624 | (11) | *1367 | | 272 | (') | (1)* | *E27-311 | (5) | *5625-7 | (12) | *1363-4, 2389 | | 273/1 | | *4186 | E27-040 | *69 | 1728 | BÌOOI | *1821 | | 273/11 | | - | E27-040 | *69 | | B1001 | * 1821 | | 288/1 | | *3692 | E27-414 | *935 | *5593-5 | B1170 | *2232 | | 288/11 | | ŀ | E27-414 | *935 | | B1170 | '- | | 733 | | (4) | E27-024 | *475/1 | | | | | 861 | | | | *912 | *5931-2 | B1176 | *2269 | | 885 | | ļ | E27-028 | *267 | | (13) | *4172 | | 887 | l | | | *125, 126 | | B1256 | *2016 | | 888 | | l | E27-025 | (4) | *5626 | (11) | *4206 | | 898/[| | | ŀ | *267/3 | | ` ' | *1367 | | 898/11 | | ŀ | *E27-005 | *267/4 | | | *1367 | | 898/111 | | | *E27-005 | *267/7, 8 | | | *1367 | ⁴ ANS B18.2.1, 18.2.2, 18.6.3, BS 1580, 3369, 3643. ¹BS 3692, 4168, 4183, 4190, ¹BS 3692, 4190, DIN 555, 558, 601, 931, 934, 960, 961. ^{*}DIN 558, 601, 603-8, 912, 931, 960, 6912, 7984. ^{*}JIS B0205, 0206, 0207, 0208, [&]quot;JIS B0205, 0207, [&]quot;JIS B0205, 0207, 1180, 1181. [&]quot;JIS B0206, 0208, "JIS B1101, 1173, 1180, [&]quot;JIS B1002, 1180, 1181 ¹³ JIS B1101, 1180, [&]quot;JIS B1101, 1111, 1173, 1176, 1179, 1180, 1182. ^{*}Essentially in agreement with ISO Recommendation; agreement with Japanese (JIS) standards was not determined. ## 24.3 DYNAMICS OF SCREW THREAD TECHNOLOGY The 180 thread forms currently used throughout the world and the activity within 1SO indicate two opposing movements; one tends to proliferate the sizes and shapes of threaded forms, and the other is directed toward standardization and reduction in thread sizes and shapes. These two movements are occurring simultaneously. Standardization of screw thread dimensions nationally and internationally fosters efficiency and economy in production. On the other hand, rigid adherence to an existing thread system or an overly conservative acceptance policy for new thread systems, interferes with the application of new technology and hinders development of new markets. A balance of the two movements is essential for a healthy and vigorous economy. For a particular application, the thread may be any one of innumerable combinations of diameter, pitch and profile. The particular design used may be chosen for economic reasons, to stifle competition, to gain proprietary advantage, or to be consistent with customary units of measurement and engineering standards of related products. Whatever the motivation, this freedom in design provides the innovations and new concepts in thread technology. However, without restraint it results in chaos and the advantages of interchangeability and mass production are lost. Innumerable bolts, nuts, taps, dyes, and gages have to be produced and kept in inventory with an attendant increase in cost. In addition to the economy of mass production, standardization is fostered by the reduction in engineering data that must be generated regarding strength, fatigue life, tolerances, etc. and in the number of gages and gaging practices that must be developed. Currently, the movement toward standardization of screw threads tends to be predominant and opportunities for introducing new thread series are becoming less frequent, particularly when it is to replace a screw thread series that has been standardized and widely accepted internationally. The Industrial Fasteners Institute recognizes that innovation in screw thread design is becoming more difficult, and that a change from inch-base to metric-base fasteners may provide a rare opportunity for improving screw thread and fastener technology. The Institute is sponsoring the development of an optimum fastener system based on current knowledge and technology. (See sec. 24.15.) ## 24.4 SPECIFICATIONS FOR SCREW THREADS AND FASTENERS The complexity of the thread is responsible for separate standards for the screw thread and for the fastener exclusive of the thread. This complexity can be seen by the following comparison of requirements that must be specified in the two cases: Screw thread Major diameter Pitch diameter Minor diameter Direction of thread Included angle of thread Leading flank angle of thread Following flank angle of thread Lead or helix angle of thread Thread ridge thickness Thread groove thickness Fundamental triangle height Crest truncation and contour Root truncation and contour Tolerances for class of fit Taper of thread Depth of thread engagement Length of thread engagement Method of gaging Threaded fastener Thread series Thread sizes Overall length Threaded length Nonthreaded diameter Head shape or type Dimensions of head Material Working strength Surface coating or treatment Radius at head-body junction Number of incomplete threads at start The numerous parameters listed above that can be varied in a screw thread make the clearances and tolerances critical in order to have interchangeability. Three classes of fit are provided in the Unified Thread Series designated 1A, 2A, and 3A for external threads and 1B, 2B, and 3B for internal threads. ISO Recommendation R965/I prescribes a more elaborate system of tolerances. For an external thread, seven tolerance grades and three tolerance positions are permitted for pitch diameter, and three tolerance grades and three tolerance positions are permitted for major diameter. For an internal thread, five tolerance grades and two tolerance positions are permitted for both pitch and minor diameters. Among the 189 possible tolerance combinations classes for external threads, only 13 tolerance classes are recommended. Similarly, among the 100 possible combinations for internal threads, 13 tolerances classes are recommended. Nevertheless, the 13 recommended ISO tolerance classes apparently are many more than necessary since three classes suffice for Unified Threads. The designation of the ISO metric thread is also more complex. For example, the thread of a fine 6 mm diameter, 0.75 mm pitch bolt and nut with minimum tolerances might be designated: $M6 \times 0.75 - 4H/3h4h$ for the ISO metric thread. The corresponding Unified extra fine thread for a 0.25-inch diameter, 32 threads per inch bolt and nut is designated: 1/4-32 UNEF-3A/3B. Table 25 lists the 23 ISO Recommendations issued through 1969 by TC 1 on Screw Threads and TC 2 on Bolts, Nuts and Accessories together with corresponding American (ANSI), British (BS), French (AFNOR), German (DIN), Italian (UNI), Japanese (JIS), and Indian (IS) national standards. U.S. approved 13, disapproved six and
did not vote on four. These recommendations pertain to metric threads and fasteners except for ISO Recommendation R263 and R725 which pertain to the Unified inch thread and R68 which gives the basic profile for both metric and inch threads. #### 24.5 GAGING PRACTICES Section 6 of NBS Handbook H28 deals with Gages and Gaging for Unified Screw Threads. It is the largest and one of the most important sections in these screw-thread standards. The numerous parameters in a standard screw-thread makes the development of gaging practice difficult. On the one hand, the practice must assure interchangeability and con-pliance with the standard. On the other hand, the practice must be suitable for inspection of the tremendous production of threaded fasteners which has a value of nearly 2 billion dollars per year. The diverse national practices have made international standardization of gaging practices more difficult than standardization of profile and sizes of screw threads. In the development of the Unified Screw Thread in 1948, the difference in gaging practice used in the United Kingdom and the United States was not resolved and each country continues to use its own practice. As a result, a borderline screw thread might be placed in different classes of fit in the two countries. The objective of a gaging practice is to accept all screw threads within tolerance limits and to reject all threads outside those limits. Measuring methods are practices directed toward determining actual magnitude of individual dimensions of the thread; whereas, gaging utilizes functional processes that test whether the resultant of all errors in the thread elements provide a thread form within material tolerances. In measurement of pitch diameter, U.S. practice differs from that in other countries in two respects: (1) In the U.S., measurements are made only on external threads; internal threads are judged on the basis of fit to the measured external threads. (2) The U.S. does not follow the practice of the countries that apply corrections to pitch diameter measurement for deformations resulting from the measurement process and corrections for lead angle contribution. The U.S. chooses to follow a simplified practice, accepting a small inaccuracy that does not exceed 8 percent of the most critical tolerances for pitch diameter of standard threads. - ISO Recommendation on gaging issued in 1970 follows closely the British gaging practice. The following differences exist between U.S. and British gaging practices: - (1) The U.S. utilizes adjustable split ring gages in testing external threads. British Standard specifies solid ring gages which requires many more plug gages to monitor the ring gages. Wear on the solid ring gages results in a very limited service life. - (2) The British "not go" plug gage has a greater truncation of thread crest than the U.S. gage, since the British believe that greater truncation provides a more critical test for detecting defective thread form. U.S. practice allows for greater entry than the British practice in "not go" gaging tests. - (3) U.S. tolerances for external thread (ring) gages are slightly more stringent than British tolerances. On the other hand, U.S. tolerances for internal thread (plug) gages are considerably more liberal than the British tolerances. Both British and U.S. tolerances for ring and plug gages allow departures greater than the tolerance allowed for pitch diameter of class 3 thread products. In general the U.S. philosophy in standards favors simplified gaging and measurement procedures to serve the needs of mass production. U.S. practice uses fewer gages, less complicated mathematics and measurement practices, and less sophisticated measuring equipment. This simplification sacrifices some accuracy in determining actual size of screw thread and generates the basic disagreement between U.S. and British practice. British measurement practices are accurate to about $1.3 \mu m$ (0.00005 in) as compared to about $3.8 \mu m$ (0.00015 in) in U.S. practice. #### 24.6 THREAD FORM The form or profile of screw threads is as critical to compatibility as dimensions of thread elements. Since threads can be scaled up or down in size without change in profile, incompatibility in thread form is not caused by basing design on different measurement units. Specifications for the following thread forms have been or are being developed by ISO or IEC: - (1) Unified Form—an equilateral triangular form of thread (apex angle 60 degrees) truncated at crest and root. The root is generally rounded and the crest is sometimes also rounded. This form is used for general purpose threads, both inch and metric and is the most extensively used of all forms. The miniature thread and the rounded root (UNJ) threads have a modified Unified thread form in which the root of external thread is more rounded and the thread is smaller in height. The largest use is in fasteners such as bolts, nuts, screws, and tapped holes. - (2) Whitworth Form—a triangular form of thread with a 55 degree apex angle, rounded at crest and root. This form is used in tapered and straight pipe threads except in the U.S. Its principal application is in threaded pipe couplings, fittings, valves, and similar pressure tight connections. - (3) Trapezoidal Form—an extensively truncated triangular form of thread with a 30 degree apex angle. In the U.S., a 29 degree apex angle is used. This form is used primarily for traversing components of machines and mechanical tools. - (4) Edison Form—a thread form composed of two circular segments tangent to each other and of equal radii. This form is used for electric lamp screw bases and sockets. - (5) Glass Form—a special thread form for glass containers having screw closures based on British Standard 1918. Thusfar, ISO has not undertaken standardization of threads for aircraft fasteners, microscopes, and photographic equipment, and of Acme and Buttress threads. U.S. standards for the following threads are not compatible in shape with comparable international standards: pipe threads, gas cylinder valve outlet and inlet threads, and hose coupling threads. ## 24.7 COMPARISON OF THREADS OF UNIFIED FORM Different forms of root truncation and rounding have attracted sufficient proponents so that three forms of Unified Thread with different roots now exist. For automotive and most industrial fasteners, the thread form in ISO Recommendation R68 is being accepted. The aerospace industries favor a more truncated (reduced thread height) and controlled root radius of external thread designated as the UNJ thread form (Mil Std 8879), which is not interchangeable with the UN form. The miniature screw thread has a form intermediate between the UN and UNJ forms. The ISO metric thread and the Unified inch thread have the same form. The two thread systems differ only in choice of diameters and pitch lengths for standard sizes. Thus, it is possible for metric and inch threads to be compatible if the tolerances for the two threads overlap. To be compatible, the pitch and pitch diameter of both external and internal threads must meet requirements given in appendix IV. A comparison of pitch lengths for both Unified inch and ISO metric screw threads indicates that the following seven combinations are the only ones potentially compatible: | Threadslinch | mm | |--------------|------| | 72 | 0.35 | | 64 | 0.4 | | 56 | 0.45 | | 44 | 0.6 | | 36 | 0.7 | | 32 | 0.8 | | 20 | 1.25 | A comparison of pitch diameters for these pitch lengths indicates the following six combinations are potentially compatible: | Unified Thread* | Metric Thread** | |-----------------|---------------------| | UNF 0.73 -72 | $M 1.8 \times 0.35$ | | UNF .086 -56 | $M 2.2 \times 0.45$ | | UNF .099 -56 | $M 2.5 \times 0.45$ | | UNF .164 -36 | $M 4.0 \times 0.7$ | | UNF .190 -32 | $M 5.0 \times 0.8$ | | UN .3125-20 | $M 8.0 \times 1.25$ | 'UNF signifies Unified fine thread, the first number indicates major diameter in inch unit, and the second number indicates the number of threads per inch. **M signifies metric, the first number indicates major diameter in millimeters and the second number indicates the pitch (distance between thread centers) in millimeters. Assuming a Class 2 tolerance for the Unified Thread and an ISO grade 6 tolerance for the metric thread, the first three combinations are compatible if manufacturing tolerances be asymmetric to the basic pitch diameter and limited to approximately 50 percent of the magnitude of Class 2 tolerances for pitch diameter. The fourth and fifth combinations are compatible only near the tolerance limits, and the last one is not compatible within Class 2 tolerances and allowances. 422-764 OL - 71 - 9 While it is not recommended to combine a metric and inch thread, the combinations noted above show that the ISO metric and Unified threads are very similar. Either series could satisfy the needs of a general purpose screw thread system for most fastener applications. There are 319 thread sizes listed in the U.S. standards for Unified Threads covering a range in diameters from 0.06 in (1.5 mm) to 6 in (152 mm) and pitches from 80 to 4 threads per inch, (0.3175 to 6.35 mm pitch). Each thread size is manufactured in at least two classes of fit. The metric series of general purpose screw threads includes 332 thread sizes covering a range from 1 to 300 mm in diameter and 0.2 to 6 mm in pitch. Each size may be manufactured in a number of tolerance grades. Thus, the U.S. faces the prospect of doubling the number of thread sizes if the current trend to use both inch and metric thread sizes expands. Such a course is inefficient and costly. The trend should be in the opposite direction; that is, the number of thread sizes should be reduced to promote efficiency and economy. #### 24.8 MINIATURE SCREW THREADS Screw thread diameters below 0.06 in (1.5 mm) have a Unified form with a more truncated root. The U.S. standards for these threads are based on
metric dimensions so that measurement units are not responsible for any incompatibility. The proposed ISO Recommendation differs from the U.S. Standards with respect to tolerances. For external threads, the U.S. standards are more stringent; whereas, for internal threads, the proposed ISO Recommendation is more stringent. There are 14 thread sizes in the miniature thread series listed in NBS Handbook H28. They are all inherently compatible with those in the proposed ISO Recommendation. The differences in tolerances between U.S. and ISO specifications are annoying in manufacture and may cause confusion. A manufacturer making miniature screw threads for international commerce must adhere to smaller tolerances than one manufacturing for domestic trade only. #### 24.9 EDISON SCREW THREADS There are five sizes of thread used for electric lamp bases and sockets. They are designated Miniature, Candelabra, Intermediate, Medium and Mogul. The dimensions of these threads in NBS Handbook H28 are similar in form and essentially identical in pitch to corresponding threads in IEC Recommendation No. 61-1. However, there are significant differences in major and minor diameters of the threads specified in the two documents; mainly, (1) The U.S. Intermediate Thread is not interchangeable with the IEC thread, (2) Lamps with IEC E27 threads, will fit U.S. Medium lamps sockets, but not all lamps with U.S. Medium threads fit IEC E27 sockets, and (3) Lamps with IEC E40 threads fit U.S. Mogul lamp sockets, but lamps with U.S. Mogul lamp threads do not fit IEC E40 sockets since the minor diameter of U.S. threads is too large to be interchangeable. The U.S. and IEC threads are not identical in shape, since the radii specified for the rolled threads generally differ. #### 24.10 PIPE THREADS NBS Handbook H28 Part II, gives specifications for the following pipe threads: NPI - American Standard taper pipe threads for general use NPSC - American Standard straight pipe threads in pipe couplings NPTR - American Standard taper pipe threads in railing joints NPSM – American Standard straight pipe threads for free-fitting mechanical joints for fixtures NPSL – American Standard straight pipe threads for loose-fitting mechanical joints with locknuts. NPTF - Dryseal American Standard taper pipe thread PTF-SAE SHORT - Dryseal SAE short taper pipe thread NPSF - Dryseal American Standard fuel internal straight pipe thread NPSI — Dryseal American Standard intermediate internal straight pipe thread UNS - Threads for use on thin-wall tubing. 27 threads per inch. NGT - National gas taper threads SGT — Special gas taper threads NGS - National gas straight threads NGO - National gas cylinder valve outlet threads NPSH - American National hose coupling threads NH - A merican National fire-hose coupling threads - American National hose connections for welding and cutting equipment. In addition to the pipe threads listed in NBS Handbook H28, there are several standards issued by the American Petroleum Institute giving specifications for pipe threads used in the oil industry. These standards include 12 thread forms which have tapers of 1:4, 1:6, 1:16, 1:32 and straight. These pipe threads are used throughout the world in the oil industry. However, they have not been adopted by either ANSI or ISO. All U.S. pipe and hose threads have an equilateral triangular form, differing from the Unified Thread form generally in a smaller extent of truncation. Pipe threads also differ in pitch and diameter from the Unified inch and ISO metric thread sizes and most are tapered. Since the pipe threads in NBS Handbook H28 have an apex angle of 60 degrees, they are not compatible with those in ISO Recommendations R 7 and R 228 which are based on the Whitworth form having an apex angle of 55 degrees. On the other hand, the outside diameters of most sizes of U.S. and ISO pipe are the same. Hence the incompatibility results from differences in thread design and not from measurement units. Because of the incompatibility in thread forms, couplings, fittings and valves are also incom- patible. It should be noted that the incompatibility between U.S. and ISO pipe threads does not result from the use of metric dimensions, but is inherited from past incompatibility of British and U.S. Standards for pipe threads. For threads used in hose couplings and connections to gas cylinders, there is no ISO Recommendation at present. If ISO chooses to base a future recommendation for thread used in these applications on the Whitworth form, they will be incompatible with U.S. Standards also because of design. American Standard taper pipe threads are used in Canada and Venezuela, but the ISO pipe thread is used throughout the rest of the world. New technology with more efficient and economic design for joining pipe and fittings is probably required to achieve world wide standardization. #### 24.11 TRAPEZOIDAL SCREW THREADS The trapezoidal form of thread used in the U.S. has a thread height equal to one-half of the pitch and is known as an Acme thread. It is used extensively in machines and mechanical tools to convert rotary into linear motion or to transmit power. The apex angle of the thread is 29 degrees. Currently, there is no ISO Recommendation, but a proposed Draft Recommendation is sufficiently developed to indicate that an angle of 30 degrees will be specified. If so, the Acme and ISO trapezoidal threads will not be compatible. ISO is also considering a proposal for the Acme thread. The U.S. is not represented on the ISO Working Group for Trapezoidal Screw Threads so that the U.S. Standards may not receive adequate consideration. There are also U.S. standards for trapezoidal threads having smaller thread heights than the Acme thread; namely, 0.375, 0.3 and 0.25 of the pitch value. They are known as Stub Acme Threads and are used where the Acme threads are not suitable. There is currently no comparable ISO Recommendation, but the ISO Working Group for Trapezoidal Screw Threads has been requested to develop a proposed specification for them. #### 24.12 BUTTRESS THREAD This thread is used in application where high stresses are involved in a direction along the thread axis. The pressure flank is nearly perpendicular to the thread axis so as to reduce radial components of thrust to a minimum. Typical applications are the breach mechanisms of large guns and airplane propeller hubs. NBS Handbook H28 specifies a pressure flank of 7 degrees from the normal to the thread axis and a clearance flank of 45 degrees. The thread height is 0.6 of the pitch value. Several other national standards exist, but there has been no attempt toward international standardization. #### 24.13 THREADS FOR MICROSCOPES NBS Handbook H28 specifies a truncated Whitworth thread form with apex angle of 55 degrees for microscope objective and nosepiece threads. The major diameter is 0.8 inch and there are 36 threads per inch. This thread is completely interchangeable with the RMS thread developed by the Royal Microscopical Society of Great Britain and is almost universally accepted. However, it lacks formal recognition as an international standard. #### 24.14 OTHER THREADS NBS Handbook H28 describes several threads for the following special applications: American tripod to American camera fastener American tripod to European camera fastener Attachment of mounted lenses to photographic equipment Attachment of lens accessories to lens mount Attachment of shutter cable release to American camera Attachment of shutter cable release to European camera Dairy sanitary fittings Glass containers Plastic containers Metal containers Modified square thread for machines 60 degree Stub thread for machines Most of these threads are not compatible with other national standards and an ISO Recommendation has been issued only for the threads used in screw closures on glass containers. British Standard 1918 is used in the U.S. for these screw threads and is the basis for ISO Recommendation R1115. However, BS 1918 and ISO/R1115 are not compatible in all specification requirements, but BS 1918 is likely to be revised to conform with ISO/R1115. Some of the threads for these special applications are used to some extent in other countries. In fact, some are used specifically as interface adapters between American and European products. Such adapters are one means of resolving the incompatibility between U.S. practices and those in other countries. However, international standardization is a preferable solution. #### 24.15 FUTURE TRENDS The current trend toward increasing use of metric fasteners in the U.S. doubles the number of sizes that must be manufactured and inventoried. This evolutionary process of metrication can double inventory costs without compensating benefits and can place the U.S. at an economic disadvantage compared to a country using metric fasteners practically exclusively. In ad- dition, the continued use of two series causes confusion and error in the replacement market indefinitely. Individual manufacturers are free to use only one series, but the consumer is burdened with the costs and disadvantages of maintaining a dual system. Recognizing the current trend, the Industrial Fasteners Institute has undertaken a study to develop an optimum metric fastener system. The first progress report on this study is given in appendix V. The study shows how the adverse impact of metrication can be minimized and the benefits maximized. Instead of adding 57 ISO metric sizes to the existing 59 inch sizes of screw threads, the study proposes a new series of only 25 sizes to replace both. The new series is based on the UNJ thread form used for aircraft which has been found to have superior fatigue resistance. The sizes from 1 to 25 mm in diameter are rationalized by means of the R10 series of preferred numbers. Thus, a metrication program could provide the rare opportunity and incentive for changing screw thread standards taking advantage of current
knowledge and technology. Such a drastic change in standards is possible with inch screw threads, but it is not likely since the incentive for change does not exist. Metrication requires change. In any metrication program, advantage can and should be taken of such a change to simplify and improve engineering standards, not only for screw threads and fasteners, but for all industrial products conforming to national standards. #### 25. DISCUSSION It is apparent from this study that a large proportion of engineering standards either do not have measurement units or use such units only as a language. This fact attests to the separate identities and purposes of standards and units. Yet in the domain of dimensional specifications, the two are so intimately intertwined through custom that the compatibility of these standards is related to the units. However, compatibility does not depend on the units alone. For all standards including dimensional specifications, the entire engineering practice must be the same to achieve compatibility. Thus, dimensional specifications in both metric and nonmetric countries are compatible if the engineering practice is the same, even though one expresses dimensions in millimeters and the other in inches. On the other hand, corresponding dimensional specifications expressed in the same unit are incompatible if the engineering practices differ. Apart from the role of units in dimensional specifications, the use of the same units in all engineering standards facilitates communication. The traditional use in the U.S. of metric units in biological and chemical standards reflects their worldwide use in these sciences for communication purposes. The International System of Units (SI) adopted by the General Conference on Weights and Measures simplifies the measurement units and communication. The current trend throughout the world, including the U.S., is to include or use SI units in engineering standards. ISO, ASTM, and other organizations now require the inclusion of SI units in addition to or in place of customary metric or inch-pound units. As these units become incorporated into more and more standards, resistance to standards which do not use them is likely to grow in international forums. The findings of this study indicate that the inclusion of SI units into U.S. standards is not sufficient to promote their use internationally. The standards must be drafted in such form that they can be used easily in both metric and nonmetric countries. For example, the standards should permit 129 tests to be made with equipment graduated in either U.S. customary or SI units and with specimens having either customary inch or metric dimensions. Standards drafted in this way standardize the essential features of engineering practices without restricting their use by nonessential provisions. In addition to the inclusion of SI units and the drafting of U.S. standards to permit their use easily in other countries, participation in international forums on standardization is necessary to promote them. The study indicates that currently the U.S. participates in less than 50 percent of the working groups which draft the proposals for IEC and ISO Recommendations. Even the current level of participation is primarily the result of a growing awareness during the past 10 years of the need for participation. In many instances, U.S. participation starts after the issuance of several recommendations which are not in accord with U.S. engineering practices. By this time, other recommendations have been drafted and well on their way to approval. It is only on recommendations issued some 3 or more years after participation begins that U.S. representatives can be effective in having U.S. practices considered. In view of the increasing rate at which IEC and ISO Recommendations are being issued, immediate steps need to be taken for U.S. participation in the other working groups if U.S. engineering practices are to be considered in drafting the IEC and ISO Recommendations still needed for international trade. Although only 10 percent of the necessary 15 to 20 thousand IEC and ISO Recommendations have been issued, it appears from current interest in international standardization that most of the remainder will be drafted during the next 10 years and issued within 15 years. Thus, the next 10 years are critical, and provide a last chance for U.S. participation to be effective. The cost of full participation is substantial. Travel costs for delegates alone may be nearly two million dollars per year. The salaries of delegates and others for their time devoted to international standardization can not be easily estimated, but these costs may be 10 or more times the travel costs. In addition, consideration needs to be given to the administrative organization and cost for processing the increasing number of standards at both the domestic and international levels. The diversity of standards making activities may in some respects within the U.S. be desirable, but it is not conducive to effective U.S. representation in *international* forums. The organization representing the U.S. in IEC, ISO and other international standardizing activities would be more effective if it embraced the entire repertoire of standards and assured adequate representation of the interests of consumers, producers and government. The current worldwide interest in international standardization and harmonization of national standards provides a unique opportunity to review traditional practices and develop rational standards based on latest knowledge and technology. The national standards of metric countries reflect different practices just as British and U.S. standards frequently reflect different practices. Therefore, the present period when international recommendations are being developed in IEC and ISO enables optimum standards to be developed which will reduce the number of sizes of standard parts and products, conserve materials by their more efficient use, and improve the quality of product. The study on optimum metric fasteners initiated by the Industrial Fasteners Institute (app. V) needs to be emulated in other industries. In the past, individual companies have revised their own standards to accomplish these objectives, but the difficulty in changing national standards for parts and products used throughout industry have prevented full benefits to be achieved. A principal objective of international standardization should be to develop from the experiences of all countries engineering standards that are superior to existing national standards and which will conserve the worlds resources. After international standards are established, there is not likely to be another opportunity for making changes of the magnitude required to achieve these goals. As new practices and technologies are developed in the future, the need for standardization beyond the company level should be considered. Practices that require development of national standards generally require international standardization also. Therefore, development of such standards should proceed simultaneously at the national and international levels, to the extent that this would be practical to do. Failure to do so may result in national standards that are not in harmony and may establish practices that are prohibitive in cost to change. In summary, this study shows that engineering standards can be harmonized internationally without the U.S. changing its measurement units. To achieve international standardization, all countries including the U.S. have to change many, if not most, of their engineering practices. The extent of change may be little or great, depending on the practice. The impact of change can be mimimized by full participation in the international forum. The measurement units in international standards are mixed at present, but eventually they will be the International System of Units. Those involved with the development or use of standards will have to be adept with these units. Other parts of the U.S. Metric Study are directed to the wider use of these units in the U.S. Public Law 90-472 #### INR NR To authorize the Secretary of Commerce to make a study to determine the advan-tages and disadvantages of increased use of the metric system in the United States. Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the Secretary of Commerce is hereby authorized to conduct a program of investigation, Study. research, and survey to determine the impact of increasing worldwide use of the metric system on the United States; to appraise the desirability and practicability of increasing the use of metric weights and measures in the United States; to study the fessibility of retaining and promoting by international use of dimensional and other engineering standards based on the customary measurement units of the United States; and to evalunte the costs and benefits of alternative courses of action which may be fessible for the United States. Sec. 2. In carrying out the program described in the first section of this Act, the Secretary, a mong other things, shall— (1) investigation and appraise the advantages and disadvantages to the United States in international relations, of the increased use of an internationally standardized system of weights and measures; (2) appraise economic and military advantages and disadvantages of the increased use of the metric system in the United States or of the increased use of such system in specific fields and the impact of such increased use upon those affected; (3) conduct extensive comparative studies of the systems of weights and measures used in educational, engineering, manufacturing, commercial, public, and scientific areas, and the relative advantages and disadvantages, and degree of standardization of each in its representive field. facturing, commercial, public, and scientific areas, and
the relative advantages and disadvantages, and degree of standardization of each in its respective field; (4) investigate and appraise the possible practical difficulties which might be encountered in accomplishing the increased use of the metric system of weights and measures generally or in specific fields or areas in the United States; (5) permit appropriate participation by representatives of United States industry, science, engineering, and labor, and their associations, in the planning and conduct of the program authorized by the first section of this Act, and in the evaluation of the information secured under such program; and (6) consult and cooperate with other government agencies, Federal, State, and local, and, to the extent practicable, with foreign governments and international organizations. Sec. 3. In conducting the studies and developing the recommendations required in this Act, the Secretary shall give full consideration to ohanges in the advantages, disadvantages, and problems associated with possible changes in either the system of measurement units or the related dimensional and engineering standards currently used in the United States, and specifically shall— (1) investigate the extent to which substantial changes in the size, shape, and design of important industrial products would be necessary to realize the benefits which might result from general use of metric units of measurement in the United States; (2) investigate the extent to which uniform and accepted engineering standards based on the metric system of measurement units are in use in each of the fields under study and compare the extent to such use and the utility and degree of sophistication of such metric standards with those in use in the United States; and units are in use in each of the fields under study and compare the extent to such use and the utility and degree of sophistication of such metric standards with those in use in the United States; and (3) recommend specific means of meeting the practical difficulties and costs in those areas of the economy where any recommended change in the system of measurement units and related dimensional and engineering standards would raise significant practical difficulties or entail significant costs of conversion. Sec. 4. The Secretary shall submit to the Congress such interim reports as he deems desirable, and within three years after the date of the enactment of this Act, a full and complete report of the findings made under the program authorized by this Act, together with such recommendations as he considers to be appropriate and in the best interests of the United States. Sec. 5. From funds previously appropriated to the Department of SEC. 5. From funds previously appropriated to the Department of Commerce, the Secretary is authorized to utilize such appropriated sums as are necessary, but not to exceed \$500,000, to carry out the purposes of this Act for the first year of the program. SEC. 6. This Act shall expire thirty days after the submission of the final report pursuant to section 8. Approved August 9, 1968. Report to #### APPENDIX II UDC 53.081:003.62:004.1 Ref. No. : ISO/R 1000-1969(E) ## ISO INTERNATIONAL ORGANIZATION FOR STANDARDIZATION # ISO RECOMMENDATION R 1000 RULES FOR THE USE OF UNITS OF THE INTERNATIONAL SYSTEM OF UNITS AND A SELECTION OF THE DECIMAL MULTIPLES AND SUB-MULTIPLES OF THE SI UNITS 1st EDITION February 1969 #### COPYRIGHT RESERVED The copyright of ISO Recommendations and ISO Standards belongs to ISO Member Bodies. Reproduction of these documents, in any country, may be authorized therefore only by the national standards organization of that country, being a member of ISO. For each individual country the only valid standard is the national standard of that country. Printed in Switzerland Also issued in French and Russian. Copies to be obtained through the national standards organizations. 133 #### BRIEF HISTORY The ISO Recommendation R 1000, Rules for the use of units of the International System of Units and a selection of the decimal multiples and sub-multiples of the SI units, was drawn up by Technical Committee ISO/TC 12, Quantities, units, symbols, conversion factors and conversion tables, the Secretariat of which is held by the Dansk Standardiseringsraad (DS). Work on this question led, in 1967, to the adoption of a Draft ISO Recommendation. In March 1968, this Draft ISO Recommendation (No. 1557) was circulated to all the ISO Member Bodies for enquiry. It was approved, subject to a few modifications of an editorial nature, by the following Member Bodies: | Australia | Elungary | Poland | |----------------|------------------------|----------------------| | Austria | India | Romania | | Belgium | iran | South Africa, Rep. o | | Brazil | irao | Switzerland | | Canada | Ireland | Thailand | | Chile | Israel | Turkey | | Czechoslovakia | Italy | U.A.R. | | Denmark | Japan | United Kingdom | | Finland | Korea, Dem. P. Rep. of | U.S.S.R. | | France | Netherlands | 0.3.3.1(. | | Germany | New Zealand | | Two Member Bodies opposed the approval of the Draft: Norway Sweden Since the publication of this Draft was a particularly urgent matter, the ISO Council decided, at its 1967 meeting, that the document be published as an ISO RECOMMENDATION after its approval by the ISO Member Bodies. ISO:R 1000-1969(E) ISO Recommendation R 1000 February 1969 # RULES FOR THE USE OF UNITS OF THE INTERNATIONAL SYSTEM OF UNITS AND A SELECTION OF THE DECIMAL MULTIPLES AND SUB-MULTIPLES OF THE SI UNITS #### 1. SCOPI: This ISO Recommendation gives rules for the use of units of the International System of Units and for forming and selecting decimal multiples and sub-multiples of the SI units for application in the various fields of technology. #### 2. GENERAL - 2.1 The name Système International d'Unités (International Systèm of Units), with the abbreviation SI, was adopted by the 11th Conférence Genérale des Poids et Mesures in 1960. The coherent units are designated "SI units". - 2.2 The International System of Units is based on the following six base-units metre (m) ampere (A) kilogramme (kg) kelvin (K) second (s) candela (cd) as units for the base-quantities : length, mass, time, electric current, thermodynamic temperature, and luminous intensity. 2.3 The SI units for plane angle and solid angle, the radian (rad) and the steradian (sr) respectively, are called supplementary units in the International System of Units. ISO/R 1000-1969(E) 2.4 The expressions for the derived SI units are stated in terms of base-units: for example, the SI unit fur velocity is metre per second (m/s). For some of the derived SI units special names and symbols exist: those approved by the Conference Générale des Poids et Mesures are listed below: | Quantity | Name
of SI unit | Symbol | Expressed in terms
of basic or derived
SI units | |---|--------------------|--------|---| | fre quency | hertz | Hz | 1 Hz = 1 s ⁻¹ | | force | newton | N | 1 N = 1 kg·m/s ² | | work, energy,
quantity of heat | joule | 1 | 1 J = 1 N·m | | power . | watt | w | 1 W = 1 J/s | | quantity of electricity | coulomb | С | 1 C = 1 A·s | | electric potential,
potential difference,
tension, electromotive
force | | | | | | volt | v | 1 V = 1 W/A | | electric capacitance | farad | F | 1 F = 1 A s/V | | electric resistance | ohm | Ω | I Ω = I V/A | | flux of magnetic induction,
magnetic flux | weber | Wb | 1 Wb = 1 V⋅s | | magnetic flux density,
magnetic induction | tesia | т | 1 T = 1 Wb/m ² | | in ductance | henry | Н | 1 H = 1 V·s/A | | luminous flux | lumen | lm | 1 lm = 1 cd-sr | | illumination | lux | lx | $1 \ln = 1 \text{lm/m}^2$ | It may sometimes be advantageous to express derived units in terms of other derived units having special names; for example, the SI unit of electric dipole moment (A-s-m) is usually expressed as C-m. ISO/R 1000-1969(I:) 2.5 Decimal multiples and sub-multiples of the SI units are formed by means of the prefixes given beluw | Factor by which the unit is multiplied | Prefix | Symbol | |--|--------|--------| | 1012 | tera | Т | | 10° | giga | G | | 106 | mega | м | | 103 | kilo | k | | 10² | hecto | h | | 10 | deca | đa | | 10-1 | deci | đ | | 10-2 | centi | ¢ | | 10-3 | milli | m | | . 10 -4 | micro | ìπ | | 10-9 | nano | n | | 10-12 | pícu | ·p | | 10-15 | femto | ſ | | 10-18 | atto | a | The symbol of a prefix is cunsidered to be combined with the unit symbol to which it is directly attached, forming with it a new unit symbol which can be raised to a positive or negative power and which can be combined with other unit symbols to form symbols for compound units. Examples $$1 \text{ cm}^3 = (10^{-2} \text{ m})^3 = 10^{-6} \text{ m}^3$$ $$1 \mu s^{-1} = (10^{-6} s)^{-1} = 10^{6} s^{-1}$$ $$1 \text{ mm}^2/\text{s} = (10^{-3} \text{ m})^2/\text{s} = 10^{-6} \text{ m}^2/\text{s}$$ Compound prefixes should not be used; for example, write nm (nanometre) instead of $m\mu m. \label{eq:mum}$ ISO/R 1000-1969(E) ### 3. RULES FOR THE USE OF SI UNITS AND THEIR DECIMAL MULTIPLES AND SUB-MULTIPLES 3.1 The SI units are preferred, but it will not be practical to limit usage to these; in addition, therefore, their decimal multiples and sub-multiples, formed by using the prefixes, are required. In order to avoid errors in calculations it is essential to use coherent units. Therefore, it is strongly recommended that in calculations only SI units themselves be used, and not their decimal multiples and sub-multiples. 3.2 The use of prefixes representing 10 raised to a power which is a multiple of 3 is especially recommended. NOTE. – In certain cases, to ensure convenience in the use of the units, this recommendation cannot be followed: column 5 of the tables in the Annex gives examples of these exceptions. 3.3 It is
recommended that only one prefix be used in forming the decimal multiples or sub-multiples of a derived SI unit, and that this prefix be attached to a unit in the numerator. NOTE. - In certain cases convenience in the use requires attachment of a prefix to both the numerator and the denominator at the same time, and sometimes only to the denominator. Column 5 of the tables in the Annex gives examples of these exceptions. #### 4. NUMERICAL VALUES 4.1 When expressing a quantity by a numerical value and a certain unit it has been found suitable in most applications to use units resulting in numerical values between 0.1 and 1000. The units which are decimal multiples and sub-multiples of the SI units should therefore be chosen to provide values in this range; for example, | Observed Or calculated values | can be expressed as | |-------------------------------|-------------------------| | 12 000 N | 12 kN | | 0.00394 m | 3.94 mm | | 14 010 N/m ² | 14.01 kN/m ² | | 0.0003 s | 0.3 ms | - 4.2 The rule according to clause 4.1 cannot, however, be consistently applied. In one and the same context the numerical values expressed in a certain unit can extend over a considerable range; this applies especially to tabulated numerical values. In such cases it is often appropriate to use the same unit, even when this means exceeding the preferred value range 0.1 to 1000. - 4.3 Rules for writing symbols for units are given in ISO Recommendation R 31, Part ... * : General principles concerning quantities, units and symbols. #### 5. LIST OF UNITS For a number of commonly used quantities, examples of decimal multiples and sub-multiples of SI units, as well as of some other units which may be used, are given in the Annex to this document. 145 ^{*} At present at the stage Of draft proposal. 1SO/R 1000-1969 (E) ANNEX | | | List | of SI units and a select | ion of recommend | List of SI units and a selection of recommended decimal multiples and sub-multiples | ×, | |----------------------------|-------------------------|-------------------|--|--|---|--| | | | of th | e SI units together wil | th other units or o | of the SI units together with other units or other names of units which may be used | | | Item No.
in
ISO/R 31 | Quantity | SI unit | Selection of recommended decimal multiples and submultiples of SI unit | Other decimal multiples and sub-multiples of SI unit | Other units or other names of units
which may be used | Kemarks | | ε | (3) | (3) | (4) | (5) | (9) | (7) | | PART 1:5 | PART I : SPACE AND TIME | | | | | | | 7 | plane angle | rad
(radian) | | | degree (\ldots) , $1^\circ = \frac{\pi}{180}$ rad | The units degree and grade, with their decimal subdivisions, are recommended | | | | | mrad | | minute $()$, $1' = \frac{1}{60}$ | for use when the unit radian is not | | | | | prad | | second $(')$, $1'' = \frac{1'}{60}$ | | | | | | <u>-</u> | | grade $(\ldots s)$, $1s = \frac{\pi}{200}$ rad | | | 1-2.1 | solid angle | sr
(steradian) | | | | | | 1-3.17 | length | 1 | km | | | 1 nautical mile = 1852 m | | | | m
(metre) | | щр | | | | | | _ | wri
- | E . | | | | 1.4 | area | m, | km² | 7 | hectare (ha), 1 ha = 10^4 m ² are (a), 1a = 10^2 m ² | | | | | | mm² | E 2 | | | | | | 2 | () | (S) | 9 | (0) | |-------------|--|---------------|--------------------|---------|--|---| | | volume | ÎE | c HIH | cm of m | hectolitre (hl), 1 hl = 10 ⁻¹ m ³ litre (l), 11 = 10 ⁻³ m ³ = 1 dm ³ centifitre (cl), 1 cl = 10 ⁻⁵ m ³ | In 1964 the Conference Generale des Poids et Mesures adopted the name litre (1) as the synonym for cubic decimetre (dm²) but discouraged the use of the name litre for precision nieasurements. | | 1 | | | | | millitite (ml). 1 ml = 10^4 m ³ = 1 cm ³ | | | <u>-</u> 9- | tine | | য় | | day (d). 1 d = 24 h | Other units such as week, month and | | | | | | | hour (h). 1 h = 60 min | year (a) are in common use . | | | | (second) | SE SE | | minute (min), 1 min = 60 s | | | | | | ns te | | | | | 1.8.1 | angular
velocity | s/pe.i | | | | | | 1-10.1 | velocity | s/m | | | kilometre per hour (km/h) | 1 knot = 0.514 444 m/s | | IT III | PART II : PERIODIC AND RELATED PHENOMENA | TED PHENOMENA | | | 1 km/h == 1/3.6 m/s | | | 2.3.1 | frequency | | 1 | | | | | | | | GIIZ
MHz
EH: | | | | | | | Hz
(hertz) | 2 | | | | | 2-3.2 | rotational
frequency | 2-5 | | | revolution per minute
revolution per second | | 1SO/k 1000-1969 (E) ANNEX | | ට්
 | £ | (5) | | | |------------------------|--------------|----------------|------------------|--|---| | | - | | | (9) | 6 | | moment of
force | 2 | MN-a
kN-a | E N | | | | | | r.N.m | ļ
 | | | | pressure | | GN/m² | | | | | stress | | MN/a² | daN/mm²
N/mm² | 1 libar = 10° N/m² | The hectobar (hbar) is used in certain fields in some countries. The name | | | | kN/m² | N/cm² | 1 bar = 10^5 N/m^2 | "pascal" is given to the newton per square metre in a certain number of | | | -
 | mN/m² | | 1mbar = 10 ² N/n ₁ ² | · countries. | | | | priving. | | $\frac{1}{2} \mu bar = 10^{-1} \text{N/m}^2$ | | | viscosity
(dynamic) | N·s/m³ | mN·s/m² | | centipoise (cP)
1 cP = 10 ⁻³ N·s/m² | | | kinematic
viscosíty | m²/s | mm²/s | | centistokes (cSt)
$1 \text{ cSt} = 10^4 \text{ m}^2/\text{s}$ | | | Surface
tension | N/m | mN/m | | | | | energy.
work | | Z M G | | kilowati hour (kWh)
1 kWh
= 3 6 × 10° 1 3 6 M | The units Wh. kWh. MWh. GWh and TWh are used in the electrical industry. | | | J
(joule) | 1 | | electronvolt (eV) | The units keV. MeV and GeV are used in accelerator technology. | | power | 3 | GW
MW
KW | | | | | | (watt) | mW
WH | | | | ISO/R 1000-1969 (E) ANNEX | Remarks | 63 | | | | | | 1°('=1K | | | | | | |---|------|--------------------|------|----------------|------------------------------|------------------------|-------------------------|------------------------------------|------------------------------|----------|----------------|------------------------------| | Other units or other names of units
which may be used | (9) | | | | | degree ('elsius (°C) | J. | ٠١-گ | | | | • | | Other decimal multiples and sub-multiples of SI unit | (\$) | daJ/cm²
J/cm² | | | | | | | | | | | | Seketion of recommended decimal multiples and submultiples of SI unit | (4) | kJ/m² | | | | | | | E G G G | mJ | kW | MW/m²
kW/m² | | SI unit | 6 | | J/m² | | K
(kelvin) | | 7 | K-1 | • | - | ж | w/_2 | | Quantity | 63 | impact
strength | | HEAT | thermodynamic
temperature | Celsius
temperature | temperature
interval | linear
expansion
coefficient | heat.
quantity of
heat | | heat flow rate | density of
heat flow rate | | Item No.
in
ISO/R 31 | ε | | | PART IV : HEAT | 7 | 1.2.1 | 41.1 | 4.3.1 | <u>1</u> | | 4-5.1 | 1.94 | ISO/R 1000-1969 (E) ANNEX | _ | | | _ | | | | | | |-----|-------------------------|---------------------------------|---------------|---------------------------|---------|---------------------|--------------------|-------------------------| | 6 | | | | | | | | | | (9) | W/(m.°C) | W/(m².°C) | lu/c
J/c | kJ/(kg.°C)
J/(kg.°C) | | | | | | (5) | | | | | | | | | | (+) | | | kJ/K | kJ/(kg·K) | kJ/K | kJ/(kg·K) | MJ/kg
kJ/kg | MJ/kg
kJ/kg | | (3) | W/(m·K) | W/(m²·K) | J/K | J/(kg·K) | λĮK | J/(kg·K) | J/kg | J/kg | | (2) | thermal
conductivity | coefficient of
heat transfer | heat capacity | specific
heat capacity | entropy | specific
entropy | specific
energy | specific
latent heat | | € | 47.1 | 48.1 | 4-10.1 | 411.1 | 4-13.1 | 4-14.1 | 4-16.1 | 4-18.1 | ISO/R 1000-1969 (E) ANNEX | ttem No.
in
ISO/R 31 | Quantity | SI unit | Selection of recommended decimal multiples and sub-multiples of SI unit | Other decimal
multiples and
sub-multiples
of SI unit | Other units or other names of units
which may be used | Remarks | |----------------------------|--|--------------|---|---|--|---------| | ε | 6 | 6 | (5) | (5) | (9) | 69 | | NRT V | PART V : ELECTRICITY AND MAGNETISM *) **) | AGNETISM .)) | | | | | | 5-1.1 | electric current
(intensity of | ۲. | kA | | | | | | clecting current) | (ampere) | mA
44
A | | | | | | | | bA | | | | | 5.2.1 | electric charge
quantity of | . (j | kC | _ | | | | | electricity | Contour | ລູ ລູ ວູ | | | | | 5.3.1 | volume density
of charge.
charge density | C/m³ | MC/m³
kC/m³ | C/mm¹
C/cm³ | | | | 54.1 | surface density | | MC/m² | C/mm² | | | | | of charge | C/m³ | kC/m² | | | | | 5.5.1 | electric field
strength | | MV/m
kV/m | V/mm | | | | | | V/m | mV/m | | | | In electricity and magnetism the Si units assume the tationalized form of the equations between the quantities. See ISO/R 31. Fact V. The IEC has not considered the tubs given in this Recommendation, nor the arrangement and
the content of the lot. In order to give guidance to ISO, ILC/IC 34 has made a list of multiples and sub-multiples used here, but without division into columns. | _ | T | | | 1 | | T | | | Γ | | | | | | | | | | |---|--------------------|------|-------------------|----------|----------------------|--------------|-----|-------|--------------|----|---|-------|--------------|---------------|-----------------------------|-----------|-----------------------|-----| 6 | (9) | | | | | C/cm ² | | | | | | | | | | C/cm³ | | | | | (S) | | | | KC/B | LC/m2 | MC/m² | բք/m
nF/m
pF/m | | F . | A 7 4 | | шC | MC
kC | kC/m, | | | ∑ ₁ ≥1. | : | ₩
K < | € | | _ | C·m | C/m² | | | | F/m | | | F
(farad) | | ر | C/m³ | | | | (volt) | ; | ĉ | | | electric
dipole | | uonezueiod | electric | | permittivity | | | capacitance | | electric flux,
flux of
displacement | | displacement | electromotive | direction
tension
and | potential | electric
potential | (3) | | _ | 5-18.1 | | | \$-17.2 | | 5-12.1 | | | S-11.1
— | | 5-9.1 | | 5.7.1 | 5-6.3 | | 5-6.2 | 2-6.1 | ≘ │ | ISO/R 1000-1969 (E) ANNEX | Item No.
in
ISO/R 3) | Quantity | St unit | Selection of recommended decimal multiples and submultiples of SI unit | Other decimal multiples and sub-multiples of St unit | Other units or other names of units
which may be used | Kemarks | |----------------------------|--|---------------|--|--|--|---------| | ε | 63 | 6 | (4) | (5) | (4) | (1) | | 5-19.1 | current
density | ۸/m² | MA/m²
kA/m² | A/mm²
A/cm² | | | | 5-20.1 | linear current
density | A/m | kA/m | A/mm
A/cm | | | | 5-21.1 | magnetic field
strength | A/m | kA/m | A/mm
A/cm | | | | 5-23.1 | magnetic
potential
difference | ٧ | kA
mA | | | | | 5-24.1 | magnetic flux
density,
magnetic
induction | T
(tesfa) | m
Ta | · | | | | 5.25.1 | flux of magnetic
induction,
magnetic flux | Wb
(weber) | тWb | | | | | 5.26.1 | magnetic vector
potential | Wb/m | kWb/m | Wb/mm | | | | | | | | | | | | | ISO/R 1000
ANNEX | |------|---|---------------|--|---------------|--------------------------|------------------------------|----------------|----------|--| | 6 | | | | | | | | | 1 S = 1Ω ⁻⁴ The name "siemens" and the symbol "S" are adopted by IEC and ISO, but | | (9) | | | | | | | | | kS
S (siemens)
mS
µS | | (\$) | | | | A/mm | | | | | | | (5) | 돌림돌평 | pli/m
nH/m | | kA/m | ΞE | | GD
MD
kD | mΩ
የአ | | | 6 | H
(henry) | H/m | A·m² | Α/m | L | N·m²/A
Wb·m | а | (Eq.) | n-1 | | (3) | self
inductance
and
mutual
inductance | permeability | electromagnetic
moment,
magnetic
moment | magnetization | magnetic
polarization | magnetic
dipole
moment | resistance | | conductance | | æ | 5-27.1 | 5-29.1 | 5-34.1 | 5-35.1 | 5-36.1 | ı | 541.1 | | 542.1 | ISO R 1000 1969 (F) ANNEX | in
in
1SO/R 31 | Quantity | SI unit | Seketion of
recommended decimal
multiples and sub-
multiples of SI unit | Other decimal multiples and sub-multiples of sub-multiples. | Other units or other names of units which may be used | Remarks | |----------------------------|---|---------|--|---|---|---| | = | (2) | 63 | 7 | (5) | (9) | (1) | | 243.1 | resistivity | Ω·m | GΩ·m
MΩ·m
kΩ·n
mΩ·m
μΩ·m
nΩ·m | Ω.cm | · | $\mu\Omega \cdot cm = 10^{-6}\Omega \cdot m$ $\frac{\Omega \cdot mm^2}{m} = 10^{-6}\Omega \cdot m$ $= \mu\Omega \cdot m$ are also used. | | \$ 1 .1 | conductivity | 1/(Ω·m) | | | MS/m
kS/m
S/m | | | 5-45.1 | reluctance | 1-H | | | | | | 5-46.1 | permeance | 11 | | | | | | 5-49.1
5-49.2
5-49.3 | impedance
and
modulus of
impedance
and
reactance | ប | MΩ
K1!
mΩ | | | | | 5-51.1
5-51.2
5-51.3 | admittance
and
modulus of
admittance
and | ι.8 | | - | KS
S
In S
In S | | ISO/R 1000-1969 (E) ANNEX | _ | | | _ | | -,- - | | | | | |-----|----------------------------|----------------------------|----------------------------|-------------------------------|------------------------|--------------|---|--------------------------|---| | ε | | See also ISO/R 31, Part V. | See also ISO/R 31, Part V. | | | | For litre (l) see item 1-5.1. | | | | (9) | | | var | | kmol | kg/mol g/mol | m ³ /mol 1 m ³ /kmol = 1 l/:nol | J/moi
J/kmoi | J/(mol-K); J/(mol-°C)
J/(kmol-K); J(kmol-°C) | | (5) | | | | | | | | | | | € | CW
NW
kW
pw
pw | | | LAR PHYSICS. | | | | | | | (3) | * | ٧٧ | | ISTRY AND MOLECULAR PHYSICS* | - | | | | | | 3 | active power | apparent
power | reactive
power | PART VIII : PIIYSICAL CHEMISI | amount of
substance | molar mass | molar volume | molar internal
energy | molar heat
capacity | | ε | 5-52.1 | 5-53.1 | 5-54.1 | PART VIII | 8-3.1 | 8-5.1 | 8-6.1 | 8-7.1 | | At present Draft ISO Recommendation No. 1777. In physical chemistry and molecular physics, the introduction of the additional unit the mole (mol), corresponding to the quantity "amount of substance", is recommended by IUPAP, IUPAC and ISO/TC 12. In this document the mole is not listed in column 3 (S1 unit) because it has not so far been approved by the CGPM. I mol is an amount of substance of a system which contains as many elementary units as there are carbon atoms in 0.012 kg (exactly) of ¹²C. The elementary unit must be specified and may he an atom, a molecule, an ion, an electron, etc., or a specified group of such particles. ISO/R 1000-1969 (F) ANNEX | Remarks | (3) | | For litre (1) see item 1-5.1. | | | | | | |---|-----|------------------|--|-------------------|--------------------------|-------------------------------------|---|--| | Other units or other names of units
which may be used | (9) | J/(mol-K) | \text{Amol/1.} 1 \text{kmol/m'} = 1 \text{mol/l} = 1 \text{mol/dm} = 1 \text{mol/dm} | kmol/kg
mol/kg | | | 1 | | | Other decimal multiples and sub-multiples of SI unit | (5) | | | | | | | | | Selection of
recommended decimal
multiples and sub-
multiples of Si unit | (5) | | | | | | | | | St unit | 6 | | | | m²/s | m²/s | | | | Quantity | (3) | molar
entropy | molarity | molality | diffusion
coefficient | thermal
diffusion
coefficient | | | | fiem No.
in
ISO/R 31 | ε | 8.9.1 | 8-13.1 | 8-15.1 | 8-36.1 | 8-38.1 | | | Date of the first printing : May 1969 Price based on 25 pages ### **APPENDIX III** # METRIC PRACTICE GUIDE (A Guide to the Use of SI— the International System of Units) ASTM Designation: E 380 - 70 # AMERICAN SOCIETY FOR TESTING AND MATERIALS 1916 Race St., Philadelphia, Pa., 19103 152 ### Prepared by Committee on Metric Practice: - A. G. Cook, Chairman Coordinator of Product Specifications, Allegheny Ludlum Steel Corp. - R. P. Lukens, Secretary Standards Editor, ASTM - R. B. Belford Technical Director, Industrial Fasteners Institute - R. P. Destito Manager, Specifications & Standards Section, Revere Copper & Brass Inc. - K. C. Ford Professional Engineer, Canadian Standardization Association Testing Laboratories - J. D. Graham Manager, Engineering Research, International Harvester Co. - R. R. Heldenfels Chief, Structures Research Div., Langley Research Center, National Aeronautics and Space Administration - A. A. Jones Chief Engineer Administrative, Anaconda Wire and Cable Co. - A. F. Jones Chief, Research and Engineering Support Div., Army Materials and Mechanics Research Center - J. A. Liska Chief, Division of Wood Engineering Research, U. S. Forest Products Laboratory - Bryant Mather Chief, Concrete Div., U. S. Army Engineers, Waterways Experiment Station - A. G. McNish National Bureau of Standards Manager, Metric Study Program, Office of Invention and Innovation - R. D. Stiehler (alternate to Mr. McNish) National Bureau of Standards Manager. Standards Survey. U. S. Metric Study Designation: E 380 - 70 # AMERICAN SOCIETY FOR TESTING AND MATERIALS 1916 Race St., Philadelphia, Pa., 19103 Reprinted from the Annual Book of ASTM Standards Copyright. #### Standard # METRIC PRACTICE GUIDE' # (A Guide to the Use of SI - the International System of Units) This Standard is issued under the fixed designation E 380; the number immediately following the designation indicates the year of original adoption or, in the case of revision, the year of last revision. A number in parentheses indicates the year of last reapproval. #### FOREWORD To continue to serve the best interests of the public through science and industry the American Society for Testing and Materials is actively cooperating with other standardization organizations in the development of simpler and more universal metrology practices. In some industries both here and abroad, the U.S. customary units are gradually being replaced by those of a modernized metric' system known as the International System of
Units (SI). Recognizing this trend, the Society considers it important to prepare for broader use of SI units through coexistence of these two major systems. This policy involves no change in standard dimensions, tolerances, or performance specifications. #### CONTENTS | Seope | | |--|--| | SI Units and Synthols Base Units | | | Base Units Supplementary Units | | | Supplementary Units | | | Derived Units | | | Multiple and Submultiple Unit | | | Multiple and Submultiple Units Rules for SI Style and Usage General | | | General | | | General Application of Prefixes | | | Non-SI Unite | | | Non-SI Units Usage for Selected Quantities Style | | | Style | | | Style
Rules for Conversion and Rounding
General | | | General | | | General Rounding Values | | | Rounding Values
Significant Digits | | | Significant Digits Dintensions and Tolerances | | | Dintensions and Toleranees Other Units | | | Other Units Appendixes | | | Terminology | | | Terntinology Development of the International System of Units | | | Development of the International System of Units Conversion Factors for Physical Quantities | | | The state of s | | ^{*} This guide is under the jurisdiction of the ASTM Committee on Metric Practice. A list of members may be found in the ASTM Yearbook. Current edition accepted March 19, 1970. Originally issued 1964 without designation as ASTM Metric Practice Guide, revised 1966. Adopted as standard 1968. Replaces E 380 68. An Act of Congress in 1866 declared that "it shall be lawful throughout the United States of America to employ the weights and measures of the metric system." In 1893 an Executive Order directed that "the office of weights and measures,... will in the future regard the international prototype meter and kilogram as fundamental standards, and the customary units, the yard and the pound, will be derived therefrom in accordance with the act of July 28, 1866." #### £ 380 ### 1. Scope 1.1 This Metric Practice Guide deals with the conversion, from one system of units to another, of quantities that are in general use. and includes the units most frequently used in the various fields of science and industry. The conversion factors given arc from U.S. customary units2 to those of the International System of Units' which is unicially abbreviated as 51 in all languages 1.2 The recommendations contained herein' are based upon the following premises, which are believed to represent the broadest base for general agreement among proponents of the major metrology systems: 1.2.! That for most scientific and technical work the International System of Units is generally superior to other systems; and that this system is more widely accepted than any other as the common language in which seigntific and technical data should be expressed. This is particularly true for the fields of ejectrical science and technology since the common electrical units (ampere, volt, ohm, etc.) are SI units. 1.2.2 That various U.S. customary earlies. particularly the inch and the pound, will continue to be used for some time. 1.2.3 That unit usage can and should be simplified; that one means toward such simplification is the elimination of obsolete and unneeded units; and that another is a better understanding of the rational links between \$1 units and units of other systems. ### 2. SI Units and Symbols 2.1 The SI system consists of six base units, two supplementary units, a series of derived units consistent with the base and supplementary units, and a series of approved prefixes for the formation of multiples and submultiple of the various units. ### 2.1.1 Base Units: | Quantity | Uni | SI Symbol | Formula | |---|---|------------------------------|--| | length
mass
time
electric current
thermodynamic temperature
luminous intensity | meter
kilogram
second
ampere
kelvin
candela | m
kg
s
A
K
cd | | | 2.1.2 Supplementary Units: | | | | | plane angle
solid angle | radian
steradian | rad
sr | • • • | | 2.1.3 Derived Units:" | | | | | acceleration activity (of a radioactive source) angular acceleration angular velocity area density electric capacitance electric field strength electric inductance electric potential difference electric resistance | meter per second squared
disintegration per second
radian per second squared
radian per second
square meter
kilogram per cubic meter
farad
volt per meter
henry
volt | rac
rac
kg
F A- | sintegracian/s) //sf //sf /mf /s/V m /s/V /M | This and other terms are defined in Appendix A1. The International System of Units (Système International d'Unités) (S1) is described in Appendix A2. This section is adapted from IEEE Recommended Practice for Units in Published Scientific and Technical Work. IEEE Spectrum, March 1966, pp. 169-173. The six base and two supplementary units are defined in Appendix A2. In chemistry a further have unit has been considered necessary. The use of the mole (synthol-mol) for this purpose corresponding to the have quantity "amount of substance," is recommended by the 1800. These units will be used in the International System of Units (SI) without prejudice to other units that may be added in the future. The Advisory Committee on Units of the International Committee of Weights and Measures has recommended the paseal (Pa) as the name for the unit of pressure or stress instead of the newton per square meter; thus the unit for viscosity hecomes the pascal-second. The Committee also recommended the name stemens (S) as the name for the unit of electrical conductance instead of the reciprocal nhm or the ampere per volt. 422-764 OL - 71 - 11 . > ### ∰ E 380 | Quantity | Unit | SI Symbo | l Formula | |-------------------------|--------------------------------|----------|----------------------| | electromotive force | volt | v | W/A | | energy | joule | i | N·m | | entropy | joule per kelvin | • • • • | J/K | | force | newton | N | kg · m/s² | | frequency | hertz | Hz | (cycle)/s | | illumination | lux | İx | lm/m | | luminance | candela per square meter | | cd/m² | | luminous flux | lumen | lm | cd · sr | | magnetic field strength | ampere per meter | | A/m | | magnetic flux | weber | Wb | V · s | | magnetic flux density | tesla | T | Wb/m ⁴ | | magnetomotive force | ampere | Α | | | pressure ⁶ | watt | w | J/s | | quantity of electricity | newton per square meter | | N/m² | | quantity of heat | coulomb | J
C | A · s | | radiant intensity | joule | J | N·m | | specific heat | watt per steradian | | W/sr | | stress ⁶ | joule per kilogram-kelvin | | J/kg·K | | thermal conductivity | newton per square meter | • • • | N/m² | | velocity | watt per meter-kelvin | | W/m·K | | viscosity, dynamic | meter per second | | m/s | | viscosity, kinematic | newton-second per square meter | | N _j ⋅s/m² | | voltage | square meter per second volt | v | m²/s | | volume: | cubic meter | V | W,/A | | wavenumber | reciprocal meter | • • • | m' | | work | joule | | (wave)/m | | | Joure | J | N · m | ### 2.1.4 Multiple and Submultiple Units (see 3.2): | Multiplication Factors | Prefix | SI Symbol | |--|--------|-----------| | $1\ 000\ 000\ 000\ 000\ =\ 10^{12}$ | tera | Т | | $1\ 000\ 000\ 000\ =\ 10^9$ | giga | G | | 1 000 000 = 10 | mega | M | | 1000 = 10 | kilo | k | | $100 = 10^{2}$ | hecto* | h | | 10 = 10' | deka* | da | | $0.1 = 10^{-1}$ | deci* | d | | 0.01 = 10 | centi* | c | | 0.001 = 10 | milli | m | | $0.000\ 001 = 10^{-6}$
| micro | μ | | $0.000\ 000\ 001 = 10^{-9}$ | nano | n . | | $0.000\ 000\ 000\ 001 = 10^{-12}$ | pico | p | | $0.000\ 000\ 000\ 000\ 001 = 10^{-15}$ | femto | ŕ | | $0.000\ 000\ 000\ 000\ 000\ 001 = 10$ | atto | a | ^{*} Not recommended but occasionally used. # 3. Rules for SI Style and Usage 3.1 General—The established SI units—base, supplementary, derived, and combinations thereof (see Section 2, SI Units and Symbols) with appropriate multiple or submultiple prefixes—should be used. To maintain the coherence of the system, multiples or submultiples of SI units should not be used in combinations to form derived units or in equations. 3.1.1 Mixed Units—The use of mixed units, especially those compounded from dif- ferent systems, should be avoided. For example, use kilogram per cubic meter (kg/m'). not kilogram per gallon (kg/gal). use 0.1789 rad or 10.25 deg. not 10 deg 15 min, and use 12.75 lbm. not 12 lb 12 oz. 3.2 Application of Prefixes: 3.2.1 General-Approved prefixes (2.1.4) In 1964 the General Conference on Weights and Measures adopted the name liter as a special name for the cubic decimeter but discouraged the use of the name liter for volume measurement of extreme precision. should he used to indicate orders of magnitude, thus eliminating insignificant digits and decimals, and providing a convenient substitute for writing powers of 10 as generally preferred in computation. For example, 12 300 m or 12.3 \times 10 m becomes 12.3 km, and $0.0123 \,\mu\text{A}$ or $12.3 \times 10^{-3} \,\text{A}$ becomes $12.3 \,\text{nA}$. 3.2.2 Selection - Multiple and submultiple prefixes representing steps of 1000 are recommended. For example, show force in mN, N, kN, and length in mm, m, km, etc. The use of centimeters should he avoided unless a strong reason exists. An exception is made in the case of area and volume used alone (see 3.2.5). 3.2.3 Double prefixes and hyphenated prefixes should not be used. For example, use GW (gigawatt), not kMW, and use pF (picofarad), not $\mu\mu$ F. 3.2.4 Combination Units—Prefixes should not be used in the denominator of compound units, except for the kilogram (kg). Since the kilogram is a base unit of SI, this particular multiple is not a violation and should he used in place of the gram; for example, use 200 J/kg, not 2 dJ/g. Prefixes may be applied to the numerator of a combination unit, thus, meganewton per square meter (MN/m²) or for greater clarity, mega(newton per square meter), but not newton per square centimer (N/cm²) nor newton per square millimeter (N/nrm²). 3.2.5 With SI units of higher order such as m² and m³, the prefix is also raised to the same order; for example, mm³ is 10 "m³ not 10 "m³. In such cases, the use of cm³, cm⁴, dm², dm⁴, and similar non-preferred prefixes is permissible. 3.3 Non-SI Units—Certain metric units that are not SI (such as kilogram-force) have been widely used in engineering practice. Consequently, certain deviations from SI may be used during a transition period, but should definitely be discouraged. These deviations are discussed below. 3.4 Usage for Selected Quantities: 3.4.1 Mass, Force, and Weight: 3.4.1.1 The principal departure of SI from the more familiar form of metric engineering units is the use of the newton as the unit of force instead of the kilogram-force. Likewise, the newton instead of kilogram-force is used in combination units including force; for example, pressure or stress (N/m^2) , energy $(N \cdot m = J)$, and power $(N \cdot m/s = W)$. 3.4.1.2 The term "mass" (unit = kilogram) is used to specify the quantity of matter contained in material objects and is independent of their location in the universe. The term "weight" (unit = newton) is used as a measure of gravitational force acting on a material object at a specified location and generally varies as the object changes location (see Fig. 1). Although a constant mass has an approximately constant weight on the surface of the earth, the pound-force and the kilogram-force are, to high accuracy, not the forces exerted by the earth's gravitation on a pound-mass or a kilogram-mass in locations that depart significantly from mean sea level. The gravitational force varies by about 0.5 percent over the Earth's surface. Therefore, the variation of gravity must be taken into account when greater accuracy is required. For convenience, the precise expression of forces on a gravitational hasis is related to the International standard gravity value ("standard acceleration") 9.80665 m/s². For example: a man of 72.5 kg mass in Washington, D.C., which is near sea level, would weigh, at standard gravity. 72.5 kg \times 9.806 65 m/s² or 711 N. whereas the same man at an elevation such as that of Denver, Colorado, would weigh only 72.5 kg \times 9.796 12 m/s² or 710 N. 3.4.1.3 The term mass or unit mass should be used to indicate the quantity of matter in an object, and the previous practice of using weight in such cases should be avoided. The term weight should he used only when specification of the gravitational forces requires it, and then it should he accompanied by a statement specifying the location and gravitational acceleration at that point. 3.4.1.4 If non-SI units are used for force and mass, a distinction should be made between (1) force or load and (2) mass, both of which have traditionally heen termed weight. For force or load, gf, kgf, or lbf should be used; for mass, g, kg, lbm (preferred), or lh. 3.4.1.5 Certain physical quantities involving force and mass units may cause confusion due to the use of the same name for the units of both quantities. The newton was introduced as a unit of force to avoid this confusion, and such problems are avoided if force and mass units are identified and converted accordingly. For example, the combination unit footpound-force per pound-mass used to measure efficiency could be considered (erroneously) to have the dimension of feet and might be converted to meters; however, considering the definition of the units, it should be converted to newton-meters per kilogram (N·m/kg) or joules per kilogram (J/kg) in SI units. In many cases, the relationship between newtons, seconds, and kilograms given by the first law of motion (F = ma) should be used to simplify units (that is, the newton is equal to a kilogram-meter per second per second, N = $kg \cdot m/s^2$). 3.4.2 Length: 3.4.2.1 Nominal dimensions name the item; no SI equivalent is required (see Appendix AI for definition of "nominal"). For example, there is nothing I in. about a nominal "1-in. pipe," the dimensions of which should be converted as follows: | Nominal | Outside
Diameter, | Wall Thickness, in. (mm) | | | | |-----------|----------------------|--------------------------|-----------------|-----------------|--| | Size, in. | in. (mm) | Sch 40 | Sch 80 | Sch 160 | | | 1 | 1.315 (33.40) | 0.133
(3.38) | 0.179
(4.55) | 0.250
(6.35) | | Likewise, a "2 by 4" is that in name only and refers to the approximate dimensions in inches of a rough-sawn, green piece of timber, the finished dimensions of which are considerably less. A 1/4-20 NC screw thread should continue to be identified in this manner. However, the controlling dimensions of the part, such as the pitch, major, and minor diameters of a screw thread, should be converted to SI values in accordance with 3.1 and 3.2. Threads per inch should be converted to millimeter pitch. 3.4.2.2 When a dimension such as wire diameter or thickness of sheet and strip is expressed by a gage number, the appropriate gage system (for example, American Wire Gage or Awg) and the corresponding SI value should be given. 3.4.2.3 Surface finish expressed in microinch should be converted to nanometer (nm). 3.4.3 Temperature—The SI temperature scale is the International Thermodynamic Temperature Scale, and the SI unit used is the kelvin; therefore kelvins should be used to express temperature and temperature intervals as the preferred unit. However, wide use is made of the degree Celsius, particularly in engineering and in non-scientific areas, and it will be permissible to use the Celsius scale where considered necessary. The Celsius scale (formerly called the centigrade scale) is related directly to the kelvin scale as follows: One degree Celsius equals one kelvin, exactly. A Celsius temperature (t) is related to a kelvin temperature (T) as follows: T = 273.15 + t, exactly In using temperature information of extreme precision, the International Practical Temperature Scale must be recognized, because much available data are based upon it. This consists of international agreement on certain fixed points to permit calibration of instruments. Some of these fixed points are known to contain errors, but the differences between the Thermodynamic and the Practical scales are of no consequence in almost all temperature considerations. The basis of the practical scale is given in Footnote 13. 3.4.4 Time—The preferred SI unit for time rates or total time is the second. However, because of practical advantages in the use of hours, minutes, and days, etc. for certain purposes, these units are permissible. 3.4.5 Angles—The radian is the preferred SI unit. Decimal multiples of the radian or degree are preferred; however, the arc degree, arc minute, and arc second may be used for the measurement of plane angles. Solid angles should be measured in steradians. 3.4.6 Stress and Pressure—The correct unit for pressure and stress is the newton per square meter. Prior to the adoption of SI, the units kilogram-force per square centimeter or kilogram-force per square millimeter were commonly used in engineering in metric countries. These units may be used in addition to, but not in place of, N/m² as an interim procedure in order to maintain communication with engineering groups in metric countries during their transition to SI units. Where the kilogram is used as a unit of force, it shall be so designated (kgf) to distinguish it clearly from the unit of
mass (kg). 48I)) E 380 3.4.7 Other Quantities Other units that have been widely used in engineering may continue to be used in addition to, but not in place of, the SI units. Such units include the horsepower to measure mechanical power and the torr to measure air pressure. These exceptions are interim procedures during the transition to SI units and are not intended to be permanent protection for irregular practices. Such practices should be eliminated as rapidly as possible. 3.5 Style: 3.5.1 Capitalization Symbols for SI units are not capitalized unless the unit is derived from a proper name; thus, Hz for H. R. Hertz, but m for meter. Unabbreviated units are not capitalized, for example, hertz, newton, and kelvin. Numerical prefixes and their symbols are not capitalized, except for the symbols T, G, and M (mega) (see 2.1.4). 3.5.2 Plurals Unabbreviated SI units form their plurals in the usual manner. SI symbols are always written in singular form. For example, 50 newtons or 50 N, and 25 grams or 25 g. 3.5.3 Punctuation -- Periods should not be used after SI unit symbols except at the end of a sentence. 3.5.4 Number Grouping-To facilitate the reading of numbers having four or more digits, the digits should be placed in groups of three separated by a space instead of commas counting both to the left and to the right of the decimal point. In the case of four digits the spacing is optional. This style also voids confusion caused by the European use of commas to express decimal points. For example, use 1 532 or 1532 instead of 1,532 132 541 816 instead of 132,541,816 983 769.816 78 instead of 983,769.81678 3.5.5 Equations -- When U.S. customary units appear in equations, the SI equivalents should be omitted. Instead of inserting the SI equivalents in parentheses as in the case of text or small tables, the equations should be restated using SI quantities or a sentence, paragraph, or note added stating the factor to be used to convert the calculated result in U.S. units to the preferred SI units. 3.5.6 Derived Units In derived unit abbreviations use the center dot to indicate multiplication and a slash to indicate division. Symbols to the left of the slash are in the numerator and those to the right in the denominator. ### 4. Rules for Conversion and Rounding 4.1 General: 4.1.1 Unit conversions should be handled with careful regard to the implied correspondence between the accuracy of the data and the given number of digits, 4.1.2 In all conversions, the number of significant digits retained should be such that accuracy is neither sacrificed nor exaggerated. 4.1.3 The most accurate equivalents are obtained by multiplying the specified quantity by the conversion factor exactly as given in Appendix A3 and then rounding in accordance with 4.2 to the appropriate number of significant digits (see 4.3). For example, to convert 11.4 ft to meters: $11.4 \times 0.3048 =$ 3.474 72, which rounds to 3.47 m (see 4.3.6). 4.1.4 There is less assurance of accuracy when the equivalent is obtained by first rounding the conversion factor to the same number of significant digits as in the specified quantity, performing the multiplication, and then rounding the product in accordance with 4.3. This procedure may provide approximate values but it is not recommended for tolerances or limiting values. For example, again converting 11.4 ft to meters: $11.4 \times 0.305 =$ 3.4770 which rounds to 3.48 m (see 4.3.6). This compares with the value of 3.47 m obtained by the more exact method of 4.1.3. 4.1.5 Unless greater accuracy is justifiable, the equivalents should be rounded in accordance with the applicable values in Table 1. 4.1.6 Converted values should be rounded to the minimum number of significant digits that will maintain the required accuracy, as discussed above. In certain cases slight deviation from this practice to make use of convenient or whole numbers may be feasible, in which case the word "approximate" must be used following the conversion. For example, 1^{1} , in. = 47.625 mm = 47.6 mm exact normal rounding 48 mm (approx) rounded to whole number = 47.5 nm (approx) rounded to preferred number ### Other examples: Determine the breaking load of a specimen 20 in. (approx 500 mm) long. Take individual specimens about 1 yd (1 m) long. Cut a speciman approximately 4 by 6 in, (100 by - 4.1.6.1 A quantity stated as "not more than" is not "nominal." For example, a specimen at least 4 in, wide requires a width of at least 101.6 mm. - 4.1.7 The practical aspects of measuring must be considered when using SI equivalents. If a scale divided into 1/16ths of an inch is suitable for making the original measurements, a metric scale having divisions of 1 mm is obviously suitable for measuring the length and width in SI units, and the equivalents should not be reported closer than the nearest millimeter. Similarly, a gage or caliper graduated in divisions of 0.02 mm is comparable to one graduated in divisions of 0.001 in., and equivalents should be similarly indicated. Analogous situations exist in mass, force, and other measurements. - 4.1.8 Where dimensional interchangeability is involved, the methods described in 4.4.2 should be employed. Selection of Method A or Method B will depend upon the functional interchangeability required and on the relationship of the limits in the original dimensioning system to the limits of mating or related parts. - 4.1.9 Appendix A3 contains conversion factors that give exact (as defined in terms of the base units) or five-figure (or better) accuracy for implementing these rules. - 4.2 Rounding Values:" - 4.2.1 When a figure is to be rounded to fewer digits than the total number available, the procedure should be as follows: - 4.2.1.1 When the first digit discarded is less than 5, the last digit retained should not be changed. For example, 3,463 25, if rounded to four digits, would be 3.463: if rounded to three digits, 3.46. - 4.2.1.2 When the first digit discarded is greater than 5, or if it is a 5 followed by at least one digit other than 0, the last figure retained should be increased by one unit, For example 8.376 52, if rounded to four digits, would be 8.377; if rounded to three digits, 8.38. 4.2.1.3 When the first digit discarded is exactly 5, followed only by zeros, the last digit retained should be rounded upward if it is an odd number, but no adjustment made if it is an even number. For example, 4.365, when rounded to three digits, becomes 4.36, 4.355 would also round to the same value, 4.36, if rounded to three digits. 4.3 Significant Digits - 4.3.1 When converting integral values of units, consideration must be given to the implied or required precision of the integral value to be converted. For example, the value "4 in." may be intended to represent 4, 4.0, 4.00, 4.000, 4.0000 in., or even greater accuracy. Obviously, the converted value must be carried to a sufficient number of digits to maintain the accuracy implied or required in the original quantity. - 4.3.2 Any digit that is necessary to define the specific value or quantity is said to be significant. When measured to the nearest meter, a distance may be recorded as 157 m; this number has three significant digits. If the measurement had been made to the nearest 0.1 m, the distance may have been 157.4 m; this number has four significant digits. In each of these cases the value of the right-hand digit was determined by measuring the value of an additional digit and then rounding to the desired degree of accuracy. In other words. 157.4 was rounded to 157; in the second case, the measurement in hundredths. 157.36 was rounded to 157.4. - 4.3.3 Zeros may be used either to indicate a specific value. like any other digit, or to indicate the magnitude of a number. The 1960 population figure rounded to thousands was 179 323 000. The six left-hand digits of this number are significant; each of them measures a value. The three right-hand digits are zeros which merely indicate the magnitude of Adapted from "American National Standard Practice Adapted from "American National Standard Practice for Inch-Millimeter Conversion for Industrial Use," ANSI B48,1-1933 (R1947). ISO R370 1964. "See also ASTM Recommended Practice E 29, for Indicating Which Places of Figures Are to Be Considered Significant in Specified Limiting Values, Annual Book of ASTM Standards, Part 30. the number rounded to the nearest thousand. This point may be further illustrated by the following list of estimates and measurements, each of which is of different magnitude but each of which has only one significant digit: 1000 100 10 0.01 0.001 - 4.3.4 Occasionally data required for an investigation must be drawn from a variety of sources where they have been recorded with varying degrees of refinement. Specific rules must be observed when such data are to be added, subtracted, multiplied, or divided. - 4.3.5 The rule for addition and subtraction is that the answer shall contain no significant digits farther to the right than occurs in the least accurate figure. Consider the addition of three numbers drawn from three sources, the first of which reported data in millions, the second in thousands, and the third in units: 163 000 000 217 885 000 96 432 768 477 317 768 The total indicates a precision that is not valid. The numbers should first be rounded to one significant digit farther to the right than that of the least accurate number, and the sum taken as follows: 163 000 000 217 900 000 96 400 000 477 300 000 The answer is then rounded to 477 000 000 as called for by the rule. Note that if the second of the figures to be added had been 217 985 000, the rounding before addition would have produced 218 000 000, in which case the 0 following 218 would have been a significant digit. 4.3.6 The rule for multiplication and division is that the product or quotient shall contain no more significant digits than are contained in the number with the fewest significant digits used in the multiplication
or division. The difference between this rule and the rule for addition and subtraction should be noted: the latter rule merely requires rounding of digits that lie to the right of the last significant digit in the least accurate number. The following illustration highlights this difference: nce: Multiplication: $113.2 \times 1.43 = 161.876$, rounded to 162Division: $113.2 \div 1.43 = 79.16$, rounded to 79.2Addition: $113.2 \div 1.43 = 114.63$, rounded to 114.6Subtraction: 113.2 - 1.43 = 111.77, rounded to 111.8 The above product and quotient are limited to three significant digits since 1.43 contains only three significant digits. In contrast, the rounded answers in the addition and subtraction examples contain four significant digits. 4.3.7 Numbers used in the above illustrations have all been estimates or measurements. Numbers that are exact counts are treated as though they consist of an infinite number of significant digits. More simply stated, when a count is used in computation with a measurement the number of significant digits in the answer is the same as the number of significant digits in the measurement. If a count of 40 is multiplied by a measurement of 10.2, the product is 408. However, if 40 were an estimate accurate only to the nearest 10, and hence contained but one significant digit, the product would be 400. 4.4 Dimensions and Tolerances:1" 4.4.1 Dimensions Without Tolerances: 4.4.1.1 If no tolerance is given and the dimension is not approximate, give the converted dimension in millimeters to one additional significant digit when the first digit in the SI value is smaller than the first digit in the U.S. customary value. For example, 5.4 in. = 137.16 mm, which rounds to 137 mm. When the first digit in the SI value is larger than the first digit in the U.S. customary value, round the converted dimension to the same number of significant digits as given in the U.S. customary value. For example, 2.3 in. = 58.42 mm, which rounds to 58 mm. In tool, gage, and similar work it is usually ad- [&]quot;Parts of this section are adapted from SAL Recommended Practice J916 (1968 SAE Handbook). Parts of SAE J916 were based on the earlier edition of the ASTM Metric Practice Guide. visable to limit the millimeter equivalent to not more than three decimal places, as this represents as high a precision as is ordinarily required. 4.4.1.2 If no. tolerance is given and the dimension is approximate, calculate the converted dimension in millimeters to one additional significant digit and round appropriately. If the rounded converted dimension is given to fewer significant digits than the original dimension, insert the word "approximately" before the converted dimension. For example, 77 in. = 1.9558 m, which rounds to approx 2 m. 4.4.1.3 If the dimensions are given in common fractions of an inch, give the converted dimensions in millimeters to the implied or required precision of the value to be converted. 4.4.1.4 As an alternative to 4.1.3 and 4.1.4, conversion tables and charts are frequently provided for the rapid determination of converted values of commonly used quantities by addition only. Table 2 is of this type, and provides values for converting inches to millimeters. In using this table, the inch value to be converted should be written to as many decimal places as accuracy requires. The value should then be split into groups of not more than two significant digits each. The inch equivalent of each group should be taken from Table 2 and tabulated as in the following example, proper regard being given to the position of the decimal point in each case. For example, to convert 2.4637 in. to millimeters, 2.0000 in. = 50.800 00 mm exactly 0.4600 in. = 11.684 00 mm exactly 0.0037 in. = 0.093 98 mm exactly 2.4637 in. = 62.577 98 mm exactly or, correct to three decimal places: 2.4637 in. = 62.578 mm In this example, to maintain accuracy during conversion without retaining an unnecessary number of digits, the rounded millimeter equivalent of each group is carried to one decimal place more than the inch value being converted. The sum of the group of equivalents is then rounded to one less decimal place than the original inch value. 4.4.1.5 Table 3 provides values for the conversion of decimal and fractional values of an inch to millimeters. Combinations of inch and fractional inch-millimeter equivalents may be tabulated to obtain the desired millimeter conversion. As in the example in 4.4.1.4, the millimeter value should be rounded to one less than the decimal equivalent of the inch fraction taken to the intended or implied accuracy. 4.4.2 Toleranced Dimensions—The use of the exact relation 1 in. = 25.4 mm generally produces converted values containing more decimal places than are required for the desired accuracy. It is, therefore, necessary to round these values suitably and at the same time maintain the degree of accuracy in the converted values compatible with that of the original values. 4.4.2.1 General—The number of decimal places given in Table 4 for rounding toleranced dimensions relates the degree of accuracy to the size of the tolerance specified. Two methods of using this table are given: Method A, which rounds to values nearest to each limit, and Method B, which rounds to values always inside the limits. In Method A, rounding is effected to the nearest rounded value of the limit, so that, on the average, the converted tolerances remain statistically identical with the original tolerances. The limits converted by this method, where acceptable for interchangeability, serve as a basis for inspection. In Method B, rounding is done systematically toward the interior of the tolerance zone so that the converted tolerances are never larger than the original tolerances. This method must be employed when the original limits have to be respected absolutely, in particular, when components made to converted limits are to be inspected by means of original gages. Method A—The use of this method ensures that even in the most unfavorable cases neither of the two original limits will be exceeded (nor diminished) by more than 2 percent of the value of the tolerance. Proceed as follows: - (a) Calculate the maximum and minimum limits in inches. - (b) Convert the corresponding two values exactly into millimeters by means of the conversion factor 1 in. = 25.4 mm (see Table 2). - (c) Round the results obtained to the near- 4816 E 380 est rounded value as indicated in Table 4, depending on the original tolerance in inches, that is, on the difference between the two limits in inches. Method B This method must be employed when the original limits may not be violated, as in the case of mating parts. In extreme cases, this method may increase the lower limit a maximum of 4 percent of the tolerance and decrease the upper limit a maximum of 4 percent of the tolerance. - (a) Proceed as in Method A, steps (a) and (b). - (b) Round each limit toward the interior of the tolerance, that is, to the next lower value for the upper limit and to the next higher value for the lower limit: 11 For example, | A dimension is expressed in inches as | 1.950 ± 0.016 | |---------------------------------------|----------------------| | The limit, and | 1.024 1.044 | | The limits are | 1.934 to 1.966 | | Conversion of the two limits | | | into millimeters gives | 49.1236 to 49.936 | | Method A The tolerance | | | | | | equals 0.032 in, and thus | | | lies between 0.01 and 0.1 | | | in. (see Table 4). Rounding | | | these values to the nearest | | | | | | 0.01 mm, the values in | | | millimeters to be employed | | | for these two limits are | 49.12 to 49.94 | | Method B Rounding to- | | | unede the investor of the | | | wards the interior of the | | | tolerance, millimeter values | | | for these two limits are | 49.13 to 49.93 | | This reduces the tolerance to | 0 80 mm instand | | | o.oo iiiii insicau (| | 0.82 mm given by Method A. | | 4.4.2.2 Special Methods for Nominal Size and Deviations. In order to avoid accumulation of rounding errors, the two limits of size must be converted separately; thus, they must first be calculated if the dimension consists of a basic size and two tolerances. However (except when Method B is specified) as an alternative, the basic size may be converted to the nearest rounded value and each of the tolerances converted toward the interior of the tolerance. This method, which sometimes makes conversion easier, gives the same maximum guarantee of accuracy as Method A, but usually results in smaller converted tolerances. 4.4.2.3 Special Methods for Limitation Imposed by Accuracy of Measurements—If the increment of rounding given for the tolerances in Table 4 is too small for the available accuracy of measurement, limits that are ac- ceptable for interchangeability must be determined separately for the dimensions. For example, where accuracy of measurement is limited to 0.001 mm, study shows that values converted from 1.0000 ± 0.0005 in, can be rounded to 25.413 and 25.387 mm instead of 25.4127 and 25.3873 mm with little disadvantage, since neither of the two original limits is exceeded by more than 1.2 percent of the tolerance. 4.4.2.4 Positional Tolerance If the dimensioning consists solely of a positional tolerance around a point defined by a nontoleranced basic dimension, the basic dimension must be converted to the nearest rounded value and the positional variation (radius) separately converted by rounding downwards, these roundings depending on twice the original radial tolerance, that is, the diameter of the tolerance zone. 4.4.2.5 Toleranced Dimension Applied to a Nontoleranced Position Dimension II the toleranced dimension is located in a plane, the position of which is given by nontoleranced basic or gage dimension, such as when dimensioning certain conical surfaces, proceed as follows: - (a) Round the reference gage arbitrarily, to the nearest convenient value. - (b) Calculate exactly, in the converted unit of
measurement, new maximum and minimum limits of the specified tolerance zone, in the new plane defined by the new basic dimension, - (c) Round these limits in conformity with the rules given in 4.2. For example, a cone of taper 0.05 in./in. has a diameter of 1.000 \pm 0.002 in. in a reference plane located by the nontoleranced dimension 0.9300 in. By virtue of the taper of the cone, the limits of the tolerance zone depend on the position of the reference plane. Consequently, if the dimension 0.9300 in. = 23.6220 mm is rounded to 23.600 mm, that is, a reduction of 0.022 mm, each of the two original limits, when converted exactly into millimeters, must be corrected by $0.022 \times 0.05 = 0.0011$ mm, in the appropriate sense, before being rounded. [&]quot;If the digits to be rounded are zeros, the retained digits remain unchanged 451b 4.4.2.6 Consideration of Maximum and Minimum Material Condition—The ability to assemble mating parts depends on a "go" condition at the maximum material limits of the parts. The minimum material limits which are determined by the respective tolerances are often not as critical from a functional standpoint. Accordingly, it may be desirable to employ a combination of Methods A and B in certain conversions by using Method B for the maximum material limits and Method A for the minimum material limits. Alternatively, it may be desirable to round automatically the converted minimum material limits outside the original limits to provide greater tol- erances for manufacturing. 4.5 Other Units: 4.5.1 Temperature—The tolerances for converting from degrees Fahrenheit to kelvins or degrees Celsius are given in Table 5. All temperatures expressed in a whole number of degrees Fahrenheit should be converted to the nearest 0.1 kelvin (or degree Celsius) with the following exceptions: 4.5.1.1 Fahrenheit temperatures indicated to be approximate, a maximum, a minimum, or to have a tolerance of ±5 F or more should be converted to the nearest whole number in kelvins or degrees Celsius and rounded to the appropriate number of significant digits, for example, $100 \pm 5 F = 38 \pm 3 C$ $1000 \pm 50 F = 540 \pm 30 C$ 4.5.2 Pressure or Stress—Convert by one of the following factors and round in accordance with 4.2 and 4.3: 1 psi = $6.894 757 \text{ kN/m}^2$ 1 ksi = $6.894 757 \text{ MN/m}^2$ - 4.5.2.1 Alternatively, psi or ksi may be converted to kN/m^2 or MN/m^2 by the use of Table 6. Converted values determined from the table should be rounded in accordance with 4.2 and 4.3. - 4.5.2.2 Pressure or stress values having an uncertainty of more than 2 percent may be converted without rounding by the approximate factors: $1 psi = 7 kN/m^2$ $1 ksi = 7 MN/m^2$ 4.5.2.3 Pressure or stress values in kgf/mm² may be converted to MN/m² by the use of Table 7. Converted values determined from the table should be rounded in accordance with 4.2 and 4.3. #### APPENDIXES #### A1. TERMINOLOGY A1.1 To help ensure consistently reliable conversion and rounding practices, a clear understanding of the related nontechnical terms is a prerequisite. Accordingly, certain terms used in this Guide are defined as follows: accuracy (as distinguished from precision) - the degree of conformity of a measured or calculated value to some recognized standard or specified value. This concept involves the systematic error of an operation, which is seldom negligible. approximate—describes a value that is nearly but not exactly correct or accurate. deviation—variations from a specified dimension or design requirement, usually defining upper and lower limits. (See also tolerance.) digit -- one of the ten Arabic numerals (0 to 9) by which all numbers are expressed. dimension a geometric element in a design, such as length, angle, etc., or the magnitude of such a quantity. feature-an individual characteristic of a part, such as screw-thread, taper, slot, etc. figure (numerical) -- an arithmetic value expressed by one or more digits. nominal describes a value assigned for the purpose of convenient designation; existing in name only. precision (as distinguished from accuracy)—the degree of mutual agreement between individual measurements, namely repeatability and reproducibility. significant (as applied to a digit) - any digit that is necessary to define a value or quantity (see Footnote 9). tolerance - the total range of variation (usually hilateral) permitted for a size, position, or other required quantity; the upper and lower limits between which a dimension must be held. U.S. customary units units hased upon the yard and the pound commonly used in the United States of America and defined by the National Bureau of Standards (Ref 14). Some of these units have the same name as similar units in the United Kingdom (British, English, or U.K. units) hut are not necessarily equal to them. Three terms that may be encountered in the literature dealing with the modernized metric system are "metricize," "metrication," and "rationalize." These have been defined as follows: metricize to convert any other unit to its metric (SI) equivalent. This may be an exact, a rounded, or a rationalized equivalent. For example, a 2-in. test specimen becomes 50.8 mm by exact conversion; 51 mm by rounding in accordance with Section 4. Rules for Conversion and Rounding, and 50 mm when rationalized. metrication—any act tending to increase the use of the metric system (S1). rationalize to round completely a converted value to a popular standard figure compatible with noncritical mating components, interchangeable parts, or other nominal sizes in a series. #### A2. DEVELOPMENT OF THE INTERNATIONAL SYSTEM OF UNITS #### Le Système International d'Unités A2.1 The decimal system of units was first conceived in the 16th century when there was a great confusion and jumble of units of weights and measures. It was not until 1790, however, that the French National Assembly requested the French Academy of Sciences to work out a system of units suitable for adoption by the entire world. This system, based on the meter as a unit of length and the gram as a unit of mass, was adopted as a practical measure to benefit industry and commerce. Physicists soon realized its advantages and it was adopted also in scientific and technical circles. The importance of the regulation of weights and measures was recognized in Article 1. Section 8, when the United States Constitution was written in 1787, but the metric system was not legalized in this country until 1866. In 1893, the international meter and kilogram became the fundamental standards of length and mass in the United States, both for metric and customary weights and measures. A2.2 Meanwhile, international standardization began with an 1870 meeting of 15 nations in Paris that led to the May 20, 1875, International Metric Convention, and the establishment of a permanent International Bureau of Weights and Measures near Paris. A General Conference on Weights and Measures (CGPM) was also constituted to handle all international matters concerning the metric system. The CGPM nominally meets every sixth year in Paris and controls the International Bureau of Weights and Measures which preserves the metric standards, compares national standards with them, and conducts research to establish new standards. The National Bureau of Standards represents the United States in these activities. A2.3 The original metric system provided a co- area, volume, capacity, and mass hased on two fundamental units: the meter and the kilogram. Measurement of additional quantities required for science and commerce has necessitated development of additional fundamental and derived units. Numerous other systems hased on these two metric units have heen used. A unit of time was added to produce the centimeter-gram-second (egs) system adopted in 1881 by the International Congress of Electricity. About 1900 practical measurements in metric units About 1900 practical measurements in metric units hegan to be hased on the meter-kilogram-second (MKS) system. In 1935 Prof. Giovanni Giorgi recommended that the MKS system of mechanies he linked with the electromagnetic system of units hy adoption of one of the units –ampere, coulomh, ohm, or volt –for the fourth hasic unit. This recommendation was accepted and in 1950 the ampere, the unit of electrical current, was established as a herent set of units for the measurement of length, basic unit to form the MKSA system. A2.4 The 10th CGPM in 1954 adopted a rationalized and coherent system of units based on the four MKSA units, plus the degree Kelvin as the unit of temperature and the eandela as a unit of luminous intensity. The 11th CGPM in 1960 formally gave it the full title. International System of Units, for which the ahhreviation is "SI" in all languages. Thirty-six countries, including the United States, participated in this 1960 conference. The 12th CGPM in 1964 made some relinements, and the 13th CGPM in 1967 redefined the second, renamed the unit of temperature as the kelvin (K), and revised the definition of the eandela. A2.5 SI is a rationalized selection of units from the metric system which individually are not new. It includes a unit of force (the newton) which was introduced in place of the kilogram-force to indicate by its name that it is a unit of force and not of mass. SI is a coherent system with six base units for which names, symbols, and precise definitions have been established. Many derived units are defined in terms of the base units, symbols assigned to each, and, in some cases, given names, as for example, the newton (N). A2.6 The great advantage of S1 is that there is one and only one unit for each physical quantity—the meter for length (1), kilogram (instead of gram) for mass (m), second for time (t), etc. From these elemental units, units for all other mechanical quantities are derived. These derived units are defined by simple equations such as c = dI/dt (velocity), a = de/dt (acceleration), F = ma
(force), W = FI (work or energy), P = W/t (power). Some of these units have only generic names such as meter per second for velocity; others have special names such as newton (N) for force, joule (1) for work or energy, watt (W) for power. The S1 units for force, energy, and power are the same regardless of whether the process is mechanical, electrical, chemical, or nuclear. A force of 1 newton applied for a distance of 1 meter can produce 1 joule of heat, which is identical with what 1 watt of electric power can produce in 1 second. A2.7 Corresponding to the advantages of the S1 system, which result from the use of a unique unit for each physical quantity, are the advantages which result from the use of a unique and well-defined set of symbols and abbreviations. Such symbols and abbreviations that can arise from current practices in different disciplines such as the use of b for both the bar (a unit of pressure) and barn (a unit of area). A2.8 Another advantage of the SI is its retention of the decimal relation between multiples and submultiples of the base units for each physical quantity not that there is anything inherently superior in a number system to the hase 10 hut that SI conforms to the system of Arabic numericals. Prefixes are established for designating multiple and submultiple units from "tera" (10¹²) down to "atto" (10¹³) for convenience in writing and talking. A2.9 Another major advantage of the SI system A2.9 Another major advantage of the SI system is its coherence. A system of units is coherent if the product or quotient of any two unit quantities in the system is a unit of the resulting quantity. For example, in any coherent system, unit area results when unit length is multiplied by unit length, unit velocity when unit length is disided by unit time, and unit force when unit mass is multiplied by unit acceleration. Thus, in a coherent system in which the foot is a unit of length, the square foot is the unit of area (but the aere is not). Similarly in a coherent system in which the foot, the pound, and the second are units of length, mass, and time, the unit of force is the poundal (and not the pound-weight or the pound-force). A2.10 Whatever the system of units, whether it he coherent or noncoherent, magnitudes of some physical quantities must be arbitrarily selected and declared to have unit value. These magnitudes form a set of standards and are called base units. All other units are derived units related to the base units by definition. The six hase SI units are each very accurately defined in terms of physical measurements that can he made in a lahoratory, except the kilogram, which is a particular mass preserved by the International Bureau of Weights and Meas- ures. A2.11 Various other units are associated with SI hut are not a part thereof. They are related to units of the system by powers of 10 and are employed in specialized branches of physics. Examples of such units are the bar, a unit of pressure, approximately equivalent to one atmosphere and equal exactly to 100 kilonewtons per square meter. It is employed extensively by meterologists. Another such unit is the gal (galileo) equal exactly to an acceleration of 0.01 meter per second. It is used in geodetic work. These, however, are not consistent units, that is to say, equations involving both these units and SI units cannot be written without a factor of proportionality even though the factor of proportionality even though the factor of proportionality is a simple multiple of 10. A2.11.1 Originally (1795) the liter was intended to be identical with the cubic decimeter. The Third General Conference on Weights and Measures, meeting in 1901, decided to define the liter as the volume occupied by the mass of one kilogram of pure water at its maximum density under normal atmospheric pressure. Careful determinations subsequently established the liter so defined as being equivalent to 1.000028 dm². In 1964 the General Conference on Weights and Measures withdrew this definition of the liter, and declared that the word "liter" was a special name for the cubic decimeter. Thus its use is permitted in SI, but is discouraged, since it creates two units for the same quantity, and its use in precision measurements might conflict with measurements recorded under the old defini- A2.12 Authorized translations of the original French definitions of the six base and two supplementary units of the International System are given in the following paragraphs: in the following paragraphs: A2.12.1 Meter. The meter is the length equal to 1 650 763.73 wavelengths in vacuum of the radiation corresponding to the transition between the levels 2p₁₀ and 5d₃ of the krypton-86 atom. (adopted at 11th CGPM 1960) A2.12.2 Kilogram The kilogram is the unit of mass: it is equal to the mass of the international prototype of the kilogram. (adopted at 1st and 3rd CGPM 1889 and 1901) A2.12.3 Second. The second is the duration of 9 192 631 770 periods of the radiation corresponding to the transition between the two hyperline levels of the ground state of the cesium-133 atom. (adopted at 13th CGPM 1967) A2.12.4 Ampere. The ampere is that constant current which, if maintained in two straight parallel conductors of infinite length, of negligible cross section, and placed one meter apart in vacuum, would produce hetween these conductors a force equal to 2 × 10° newton per meter of length, (adopted at 9th CGPM 1948) A2.12.5 Kelvin - The kelvin, unit of thermodynamic temperature, is the fraction 1/273.16 of the thermodynamic temperature of the triple point of water. (adopted at 13th CGPM 1967) A2.12.6 Candela—The candela is the luminous intensity, in the perpendicular direction, of a surface of 1/600 000 square meter of a blackbody at the temperature of freezing platinum under a pressure of 101 325 newtons per square meter. (adopted at 13th CGPM 1967) A2.12.7 Radian—The unit of measure of a plane angle with its vertex at the center of a circle and subtended by an are equal in length to the radius. (adopted at 11th CGPM 1960) A2.12.8 Steradian. The unit of measure of a solid angle with its vertex at the center of a sphere and enclosing an area of the spherical surface equal to that of a square with sides equal in length to the radius. (adopted at 11th CGPM 1960) 17 This definition supersedes the emphemeris second as the unit of time. The International Practical Kelvin Temperature Scale of 1968 and the International Practical Celsius Temperature Scale of 1968 are defined by a set of interpolation equations based on the following reference temperatures: | • | 4. | | |---|---------|-----------| | | K | deg C | | Hydrogen, solid-liquid-gas equilib-
rium | 13.81 | 259,34 | | Hydrogen, liquid-gas equilibrium at 33 330.6 N/m ² (25/76 standard | | | | atiflosphere) | 17.042 | 256.108 | | Hydrogen, liquid-gas equilibrium | 20.28 | -252.87 | | Neon, liquid-gas equilibrium | 27.102 | 246,048 | | Oxygen, solid-liquid-gas equilibrium | 54,361 | 218.789 | | Oxygen, liquid-gas equilibrium | 90.188 | - 182,962 | | Water, solid-liquid-gas equilibrium | 273.16 | 0.01 | | Water, liquid-gas equilibrium | 373.15 | 100.00 | | Zinc, solid-liquid equilibrium | 692.73 | 419.58 | | Silver, solid-liquid equilibrium | 1235.08 | 961.93 | | Gold, solid-liquid equilibrium | 1337.58 | 1064.43 | Except for the triple points and one equilibrium hydrogen point (17.042 K) the assigned values of temperature are for equilibrium states at a pressure ### $p_n = 1$ standard atmosphere (101/325 N/m²). In this scale the degree Celsius and the kelvin are identical, and are related by an exact difference of 273.15 degrees. It is seldom necessary to recognize the differences between the thermodynamic and practical scales, but the General Conference of Weights and Measures in 1960 established the following quantity symbols for use if desired: | Thermodynamic temperature: | | T | |----------------------------|----------------------------|-----------| | Practical temperature: | degrees Celsius
kelvins | !
Tint | | · | degrees Celsius | lint | # A2.13 Definitions of Derived Units of the International System Having Special Names: | | Luysicai Quaintty | | | |---------|----------------------|----------------------|------| | A2.13,1 | Electric capacitance | The farad is the cap | paci | The farad is the capacitance of a capacitor between the plates of which there appears a difference of potential of one volt when it is charged by a quantity of electricity equal to one coulomb. Unit and Definition The henry is the inductance of a closed circuit in which an electromotive force of one volt is produced when the electric current in the circuit varies uniformly at a rate of one ampere per second. # A2.13.3 Electric potential difference (electromotive force) A2.13.2 Electric inductance A2.13.6 Force The volt (unit of electric potential difference and electromotive force) is the difference of electric potential between two points of a conductor carrying a constant current of one ampere, when the power dissipated between these points is equal to one watt. A2.13.4 Electric resistance The ohm is the electric resistance between two points of a conductor when a constant difference of potential of one volt, applied between these two points, produces in this conductor a current of one ampere, this conductor not being the source of any electromotive force. A2.13.5 Energy The joule is the work done when the point of application of a force of one newton is displaced a distance of one meter in the direction The newton is that force which, when applied to a body having a mass of one kilogram gives it an acceleration of one meter per second per second. Physical Quantity A2.13.7 Frequency A2.13.8 Illumination A2.13.9 Luminous flux A2.13.10 Magnetie flux A2.13.11 Magnetic flux density A2.13.12 Power A2.13.13 Quantity of electricity Unit and Delinition The hertz is a
frequency of one cycle per second The lux is the luminous intensity given by a luminous flux of one lumen per square meter. The lumen is the luminous flux emitted in a solid angle of one steradian by a point source having a uniform intensity of one candela. The weber is the magnetic flux which, linking a circuit of one turn, produces in it an electromotive force of one volt as it is reduced to zero at a uniform rate in one second. The tesla is the magnetic flux density given by a magnetic flux of one weber per square meter. The watt is the power which gives rise to the production of energy at the rate of one joule per second. The coulomb is the quantity of electricity transported in one second by a current of one ampere. A2.14 Probable Acceptance of "Pascal" and "Siemens". The Advisory Committee on Units of the International Committee of Weights and Measures has recommended the pascal (Pa) as the name for the unit of pressure or stress instead of the newton per square meter; thus the unit for viscosity becomes the pascal-second. The Committee also recommended the name siemens (S) as the name for the unit of electrical conductance instead of the reeiprocal ohm or the ampere per volt. ### A3. Conversion Factors for Physical Quantities¹³ A3.1 General. The following tables of conver- sion factors are intended to serve two purposes: A3.1.1 To express the definitions of miscellaneous units of measure as exact numerical multiples of coherent "metric" units. Relationships that are exact in terms of the base units are followed by an asterisk. Relationships that are not followed by an asterisk are either the results of physical measure- ments, or are only approximate. A3.1.2 To provide multiplying factors for converting expressions of measurements given by numbers and miscellaneous units to corresponding new numbers and metric units. A3.2 Notation: A3.2.1 Conversion factors are presented for ready adaptation to computer readout and electronic data transmission. The factors are written as a number greater than one and less than ten with six or less decimal places. This number is followed by the letter E (for exponent), a plus or minus symbol, and two digits which indicate the power of 10 by which the number must be multiplied to obtain the correct value. For example, $3.523 907 E-02 is 3.523 907 \times 10$ Similarly. $3.386\ 389\ E+03\ is\ 3.386\ 389\ imes\ 10^{\circ}$ or 3 386,389. A3.2.2 An asterisk (*) after the sixth decimal place indicates that the conversion factor is exact and that all subsequent digits are zero. All other conversion factors have been rounded to the ligures given in accordance with 4.2. A3.3 Organization: A3.3.1 The conversion factors are listed in two ways-alphabetically and classified by physical quantity. The alphabetical list contains only those units that have specific names; compounded units derived from the specific units are given in the classified list. The classified list emphasizes the more frequently used units and contains both specific and compounded units. A3.3.2 The conversion factors for other compounded units can easily be generated from numbers given in the alphabetical list by the well-known rules for manipulating units. These rules, being adequately discussed in many science and engineer- ing textbooks, are not repeated here. ### ALPHABETICAL LIST OF UNITS (Symbols of SI units given in parentheses) | To convert from | lo | Multiply by | |--|-----------------------------|--| | abampere
abcoulomb
abfarad
abhenry
abmho | farad (F) | 1.000 000*E+01
1.000 000*E+09 | | abmho abohm abvolt acre (international of 1948) | ohm (Ω) volt (V) meter (m') | 1.000 000*E+09
1.000 000*E-09
1.000 000*E-08 | or 0.035 239 07. [&]quot; Based on E. A. Mechily (Ref 19). # (SI) E 380 | To convert from | to | Multiply by | |---|---|---| | angstrom | meter (m) | | | astronomical unit | meter (m) | 1.495 98 E+11 | | atmosphere (normal) | newton/meter* (N/m*) | 1013 25008 105 | | atmosphere (technical = 1 kgf/cm²) | newton/meter* (N/m*) | 9 806 650 E TO | | bar | newton/meter (N/m) | 1 000 03×1915.L05 | | barn | meter' (m') | 1.000 (000 E - 28 | | barrel (for petroleum, 42 gal) | meter' (m') | 1.589 873 E-01 | | British thermal unit (International Ta- | . , , , , , , , , , , , , , , , , , , , | 1.507 075 2-01 | | ble)'" | joule (J) | 1.055 056 E+03 | | Brilish thermal unit (mean) | joule (J) | 1055 87 F±03 | | British thermal unit (thermochemical) | joule (J) | 1.054 350 E±03 | | British thermal unit (39 F) | joule (J) | 1059 67 F±03 | | British thermal unit (60 F) | joule (J)
meter' (m') | 1.054 68 E+03 | | bushel (U.S.) | meter (m') | 3.523 907 E-02 | | caliber | meter (m) | 2 540 (YOO + F _ CA | | calorie (International Table) | joule (J) | 4.186 800°E±00 | | calorie (mean) | joule (J) | 4.190 02 F ±00 | | calorie (thermochemical) | joule (J) | 4.184.000 F ± 00 | | calorie (15 C) | joule (J) | 4.185 SO F±00 | | calorie (20 C) | joule (J) | 4.181 90 E+00 | | calorie (kilogram, International Table) | joule (J) | 4 186 800*F±03 | | calorie (kilogram, meun) | joule (J) | 4 190 02 F±03 | | calorie (kilogram, thermochemical) | joule (J) | 4.184 000°E+03 | | carat (metric) | kilogram (kg) | 2.000 000 * E - 04 | | centimeter of mercury (0 C) | newton/meter (N/m') | 1.333 22 E+03 | | centimeter of water (4 C) | newton/meter (N/m') | 9.806 38 E+01 | | centipoise | newton-second/meter* (N·s/m*) | 1.000 000°E-03 | | circular mil | meter' (m²) | 5.067 075 E-10 | | clo | | 2.003 712 E-01 | | coulomb (international of 1948) | | | | cup | meter (m) | 2.365 882 E-04 | | curie | disintegration/second | 3.700 000°E+10 | | day (sidereal) | second (s) | 8.640 000 E+04 | | degree (angle) | second (s) radian (rad) | 8.616 409 E+04 | | degree Celsius | kelvin (K) | | | degree centigrade | see 3.4.3 | $t_{\rm K} = t_{\rm C} + 273.15$ | | degree Fahrenheit | degree Celsius | · - / 23\/1.8 | | degree Fahrenheit | kelvin (K) | $t_{\rm C} = (t_{\rm F} - 32)/1.8$ | | degree Rankine | kelvin (K) | $t_{\rm K} = (t_{\rm F} + 459.67)/1.8$ | | decibar | newton/meter (N/m²) | $t_{\rm K} = t_{\rm R}/1.$ 1.000 000°E+04 | | dyne , | newton (N) | 1.000 000 E + 04 | | electron volt | joule (J) | 1.602 10 E - 19 | | EMU of capacitance | farad (F) | 1.000 000°E+09 | | EMU of current | ampere (A) | 1.000 000 E+01 | | EMU of electric potential | volt (V) | 1.000 000 E + 01 | | EMU of inductance | henry (H) | 1.000 000°E - 09 | | EMU of resistance | ohm (Ω) | 1.000 000°E-09 | | ESU of capacitance | farad (F) | 1.112 6 E-12 | | ESU of current | ampere (A) | 3.335 6 E-10 | | ESU of electric potential | volt (V) | 2.997 9 E+02 | | ESU of inductance ESU of resistance | henry (H) | 8.987 6 E+11 | | | ohm (Ω) | 8.987 6 E+11 | | farad (international of 1948) | joule (J) | | | faraday (based on carbon-12) | iarad (F) | 9.995 05 E-01 | | faraday (chemical) | coulomb (C) | | | faraday (physical) | coulomb (C) | 9.649 57 E+04 | | fathom | meter (m) | 9.652 19 E+04 | | fermi (femtometer) | meter (m) | 1.828 800°E+00 | | fluid ounce (U.S.) | meter (m') | 1.000 000°E-15 | | foot | meter (m) | 2.957 353 E-05 | | foot (U.S. survey) | meter (m) | 3.048 000°E - 01
1200/3937°E+00 | | fout (U.S. survey) | meter (m) | 3.048 006 E-01 | | foot of water (39.2 F) | newton/meter (N/m') | 2.988 98 E+03 | | footcandle | lumen/meter (lm/m') | 1.076 391 E+01 | | | | 1.070 J71 ETVI | [&]quot;This value was adopted in 1956. Some of the older International Tables use the value 1.05504 E+03. | To convert from | | | |--|------------------------------------|----------------------------------| | footlambert | candela/meter* (cd/m*) | Multiply by | | gal (galileo) | meter/second (m/s') | | | gallon (Canadian liquid) | meler (m ') | 1.000
000°E - 02 | | gallon (U.K. liquid) | meler (m) | 4.546 122 E-03 | | gallon (U.S. dry) | meter' (m') | 4 404 884 E A2 | | gallon (U.S. liquid) | meter' (m') | 3.785 412 E-03 | | gamma | tesia (I) | 1 000 000 1 00 | | gauss | tesia (T) | 1.000.000000 | | gilbert | ampere-lurn | 7 057 747 6 01 | | gill (U.K.) | meter (m ') | 1 430 663 12 04 | | gill (U.S.) | meter' (m') | 1.182 941 E-04 | | grad | degree (angular) | O DOO DOOPE: AT | | grain (1/7000 lbm avoirdupois) | | 1.570 796 E-02 | | gram | | 6.479 891°E-05 | | henry (international of 1948) | henry (H) | 1.000 000°E03 | | horsepower (550 ft - lbf/s) | watt (W) | 1.000 495 E+00 | | norsepower (boiler) | watt (W) | 7.456 999 E+02 | | horsepower (electric) | watt (W) | 7.609 JU E+UJ | | horsepower (metric) | wati (W) | 7.354 99 E+02 | | horsepower (water) | watt (W) | 7 460 43 15 1 02 | | horsepower (U.K.) | watt (W) | 7.457.0 E±02 | | hour (mean solar) | second (s) | 3 600 000 F±03 | | hour (sidereal) | second (s) | 3.590 170 E+03 | | hundredweight (long)
hundredweight (short) | Kuogram (kg) | 5.080 235 E+01 | | inch | kilogram (kg) | 4.535 924 E+01 | | inch of mercury (32 F) | meter (m) newton/meter (N/m²) | 2.540 000°E - 02 | | inch of mereury (60 F) | newton/mater (N/mi) | 3.386 389 E+03 | | inch of water (39.2 F) | newton/meter (N/m) | 3.376 85 E+03 | | inch of water (60 F) | newton/meter (N/mi) | 2.490 82 E+02
2.488 4 E+02 | | joule (international of 1948) | ioute (1) | 2.488 4 E+02
1.000 l65 E+00 | | kayser | 1/meter (1/m) | 1.000 103 E+00
1.000 000 E+02 | | kelvin | degree Celsius | $t_{\rm C} = t_{\rm K} - 273.15$ | | kilocalorie (International Table) | ioule (.l.) | 4.186 800°E+03 | | kilocalorie (mean) | mule (I) | 4.190 02 E+03 | | kilocalorie (thermochemical)
kilogram-force (kgf) | joule (J) | 4.184 000°E+03 | | kilogram-mass | newton (N) | 9.806 650°E+00 | | kilopond-force | | 1.000 000 1:+00 | | kip. | newton (N) newton (N) | 9.806 650 1: +00 | | knot (in ernational) | meter leavand (m. la) | 4.448 222 E+03 | | lambert | candela/meter (ed/mi) | 5.144 444 E=01
1/π* E+04 | | lambert | eandela/meter* (ed/m*) | 3.183 099 E+03 | | langley | joule/meter (J/m ²) | 4.184 000 E+04 | | light year
liter! | meler (m) | 9.460 55 E+15 | | luv | Meler' (m ') | 1.000 000 1: - 03 | | luxmaxwell | lumen/neter (lm/m) | 1.000 000°E+00 | | micron | weder (wb) | 1.000 000 E-08 | | tnil | mantan (ma) | 1.000 000 1: 06 | | mile (international nautical) | | 2.540 000 E - 05 | | mile (U.K. naltical) | meter (m) | | | mile (U.S. nautical) | meter (m) | 1.852 000°E+03 | | mic (C.S. Matute) | meter (m) | 1.609 344°E+03 | | millionter of many 10 Ci | newton/c.eter* (N/m/) | 1.000 000°E±02 / | | millimeter of mercury (0 C) minute (angle) | newton/meter (N/m) | 1.333 224 E+02 | | minute (mean solar) | radian (rad) | 2.908 882 E=04 | | numme (sidereal) | second (s) | 6.000 000 E+01 | | moment of inertia (lbm · ft') | second (·) kilogram-ineter (kg·m²) | 5.983 617 E+01 | | moment of inertia (lbm · in-) | kilogram-meter (kg · m²) | 4.214 012 E - 02 | | moment of section" (second moment of | | 2.926 397 E U.S | | area) (foot*) | meter' (m') | 8.630 .975 E-03 | | 10 to 100 | | | in 1964 the General Conference on Weights and Measures adopted the name liter as a special name for the cubic decimeter. Prior to this decision the liter differed slightly corevious value, 1,000028 dm²) and in expressions of precision volume measurement this fact must be kept in mind. This is sometimes called the moment of inertia of a plane section about specified axis. # ¶ € 380 | To convert from moment of section ¹² (second moment of | to | Multiply by | |---|---|----------------------------------| | area) (inch¹) | meter4 (m4) | 4.162 314 E-07 | | month (mean calendar) | second (s) | 2.628 000 E+06
7.957 747 E+01 | | oerstedohm (international of 1948) | ampere/meter (A/m) | 1.000 495 E+00 | | ounce-force (avoirdupois) | newton (N) | 2.780 139 E-01 | | ounce-mass (avoirdupois) ounce-mass (troy or apothecary) | kilogram (kg)kilogram (kg) | 2.834 952 E-02
3.110 348 E-02 | | ounce (U.S. fluid) | meter ¹ (m ²) | 2.957 353 E-05 | | parsec | meter (m) | 3.083 74 E+16 | | pascalpeck (U.S.) | newton/meter ² (N/m ²)
meter ³ (m ³) | 1.000 000°E+00
8.809 768 E-03 | | pennyweight | kilogram (kg) | 1.555 174 E-03 | | perm (0 C) | kilogram/newton-second (kg/N·s) | 5.721 35 E-11 | | perm (23 C) | kilogram/newton-second (kg/N·s) .
kilogram-meter/newton-second | 5.745 25 E-11 | | | (kg · m/N · s) | 1.453 22 E-12 | | perm-inch (23 C) | kilogram-meter/newton-second | 1.459 29 E-12 | | phot | (kg·m/N·s)
lumen/meter ² (lm/m ²) | 1.000 000°E+04 | | pica (printer's) | meter (m) | 4.217 518 E-03 | | pint (U.S. dry) | meter ³ (m ³) | 5.506 105 E-04
4.731 765 E-04 | | point (printer's) | meter | 3.514 598°E-04 | | poise (absolute viscosity) | newton-second/meter ² (N s/m ²) | 1.000 000°E-01 | | poundalpound-force (lbf avoirdupois) ¹⁸ | newton (N)newton (N) | 1.382 550 E-01
4.448 222 E+00 | | pound-mass (lbm avoirdupois) ¹⁹ | kilogram (kg) | 4.535 924 E-01 | | pound-mass (troy or apothecary) | kilogram (kg) | 3.732 417 E-01 | | quart (U.S. dry)quart (U.S. liquid) | meter ³ (m ³) | 1.101 221 E-03
9.463 529 E-04 | | rad (radiation dose absorbed) | joule/kilogram (J/kg) | 1.000 000°E-02 | | rhe | meter ² /newton-second (m ² /N·s)
meter (m) | 1.000 000°E+01
5.029 200°E+00 | | roentgen | coulomb/kilogram (C/kg) | | | second (angle) | radian (rad) | 4.848 137 E-06 | | second (sidereal)section | second (s)meter ² (m ²) | 9.972 696 E-01
2.589 988 E+06 | | section modulus (foot ³) | meter" (m") | 2.831 685 E-02 | | section modulus (inch ³)shake | meter ³ (m ³) | | | slug | second (s)kilogram (kg) | | | statampere | ampere (A) | 3.335 640 E-10 | | statcoulombstatfarad | coulomb (C)farad (F) | | | stathenry | henry (H) | | | statmho | mho ⁶ | 1.112 650 E-12 | | statohmstatute mile (U.S.) | ohm (Ω)
meter (m) | 8.987 554 E+11
1.609 344°E+03 | | statvolt | volt (V) | 2.997 925 E+02 | | sterestilb | meter ³ (m ³) | 1.000 000°E+00
1.000 000°E+04 | | stoke (kinematic viscosity) | meter'/second (m'/s) | 1.000 000°E-04 | | tablespoon | meter ³ (m ³) | 1.478 .676 E-05 | | teaspoontex | meter ³ (m ³) | 4.928 922 E-06
1.000 000°E-06 | | ton (assay) | kilogram (kg) | 2.916 667 E-02 | | ton (long, 2240 lbm)ton (metric) | kilogram (kg) | 1.016 047 E+03
1.000 000°E+03 | | ton (nuclear equivalent of TNT) | joule (J) | | | ton (register) | meter ³ (m ³) | 2.831 685 E+00 | | ton (short, 2000 lbm)tonne | kilogram (kg) | 9.071 847 E+02 | | tolline | vnoRram (vR) | 1.000 000 12703 | The exact conversion factor is 4.448 221 615 260 5°E+00. The exact conversion factor is 4.535 923 7°E-01. 422-764 OL - 71 - 12 ERIC # 4SIP E 380 | (Wb)
ubsolute) (V)
W)
(m)
i (s)
1 (s) | 1.333 22 E+02
9.323 957 E+07
1.256 637 E-07
1.000 330 E+00
1.000 165 E+00
9.144 000 E-01
3.155 815 E+07
3.155 693 E+07 | |--|---| | ei
(i
er
no | er' (m') er (W'b) (absolute) (V) (W') ert (m) nd (s) nd (s) | # CLASSIFIED LIST OF UNITS ### ACCELERATION | foot/second
free fall, standard
gal (galileo)
inch/second | meter/second (m/s) meter/second (n1/s) | | 3.048 000°E-01
9.806 650°E+00
1.000 000°E-02
2.540 000°E-02 | |--|--|--|--| |--|--|--|--| ### AREA | barn | meter (m²) | 4.046 856 E±03 | |-------------------|-------------|----------------| section township | meter (m*) | 2.589 988 E+06 | | township
vard' | meter (m') | 9.323 957 E+07 | | yard' | meter* (m*) | 8.361 274 E-01 | ### BENDING MOMENT OR TORQUE | dyne-centimeter kilogram-force-meter ounce-force-inch pound-force-inch pound-force-foot | newton-meter (N · m) | 9.806 650°E+00
7.061 552 E-03 | |---|----------------------|----------------------------------| | pound to receiped | newton-meter (N - m) | 1.355 818 F-100 | # (BENDING MOMENT OR TORQUE)/LENGTH | ewton-meter/meter (N · m/m) | 5.337 866 E+01 | |-----------------------------|-----------------------------| | c | ewton-meter/meter (N · m/m) | # CAPACITY (SEE VOLUME) # DENSITY (SEE MASS/VOLUME) # ELECTRICITY AND MAGNETISM20 | abampere | ampere (A) | 1.000 000°E+01 | |----------|------------|----------------| |----------|------------|----------------| [&]quot; ESU means electrostatic cgs unit. EMU means electromagnetic cgs unit. # 4\$|b E 380 | To convert from | to | Multiply by |
--|---|------------------| | abcoulomb | coulomb (C) | 1.000 000°E+01 | | abfarad | farad (F) | 1.000 000°E+09 | | abhenry | henry (11) | 1.000 000°E-09 | | | mho | 1.000 000°E+09 | | abohm | ohm (Ω) | 1.000 000°E - 09 | | abvolt | volt (V) | 1.000 000°E-08 | | abmho abonin abvolt ampere (international of 1948) | ampere (A) | 9.998 35 E-01 | | ampere-hour | coulomb (C) | 3.600 000°E+03 | | coulomb (international of 1948) | coutomb (C) farad (F) henry (H) mho ohm (Ω) volt (V) ampere (A) coutomb (C) coutomb (C) farad (F) | 9.998 35 E-01 | | EMU of capacitance | farad (F) | 1.000 000°E+09 | | EMU of current | ampere (A) | 1.000 000 E+01 | | EMU of electric potential | volt (V) | 1.000 000 E - 08 | | EMU of inductance | henry (11) | 1.000 000°E - 09 | | EMU of resistance | ohm (9) | 1.000 000°E - 09 | | ESU of canacitance | farad (F) | 1.112 6 E-12 | | ESU of current | ampere (A) | 3.335 6 E-10 | | ESU of electric notential | volt (V) | 2.997 9 E+02 | | ESU of inductance | henry (H) | 8.987 6 E+11 | | ESU of resistance | ohm (Q) | 8.987 6 E+11 | | farad (international of 1948) | farad (F) | 9.995 05 E-01 | | coulomb (international of 1948) EMU of capacitance EMU of capacitance EMU of clectric potential EMU of inductance EMU of resistance ESU of capacitance ESU of capacitance ESU of electric potential ESU of inductance ESU of inductance ESU of resistance farad (international of 1948) faraday (based on carbon-12) faraday (chemical) faraday (physical) gamma gauss gilbert henry (international of 1948) maxwell oersted | coulomb (C) | 9.648 70 E+04 | | faraday (chemical) | coulomb (C) | 9.649 57 E+04 | | faraday (physical) | coulomb (C) | 9.652 19 E+04 | | ganima | tesla (T) | 1.000 000°E-09 | | gauss | tesla (T) | 1.000 000°E-04 | | gilbert | ampere-turn | 7.957 747 E-01 | | henry (international of 1948) | henry (H) | 1.000 495 E+00 | | maxwell | ampere-turn henry (H) weber (Wb) ampere/meter (A/m) ohm (Ω) ohm-meter (Ω · m) | 1.000 000°E-08 | | oersted
ohm (international of 1948) | ampere/meter (A/m) | 7.957 747 E+01 | | onm (international of 1948) | ohm (Ω) | 1.000 495 E+00 | | ohm-centimeter | ohm-meter (\Omega \cdot m) | 1.000 000°E-02 | | statampere | ampere (A) | 3.335 640 E - 10 | | statampere stateoulomb statfarad sta | coulomb (C) | 3.335 640 E-10 | | statfarad | farad (F) | 1.112 650 E-12 | | stathenry | | 8.987 554 E+11 | | statmho | mho | 1.112 650 E = 12 | | statohm statvolt | ohm (Ω) | 8.987 334 E+11 | | statvolt | voit (V) | 2.997 925 E+02 | | unit pole | weher (Wb) | 1.236 637 E-07 | | volt (international of 1948) | | 1.000 330 E+00 | ### ENERGY (INCLUDES WORK) | British thermal unit (International Ta- | | | |---|-----------|------------------| | ble) ^{1,5} | joule (J) | 1.055 056 E+03 | | British thermal unit (mean) | joule (J) | | | British thermal unit (thermochemical) | joule (J) | 1.054 350 E+03 | | British thermal unit (39 F) | joule (J) | 1.059 67 E+03 | | British thermal unit (60 F) | joule (J) | 1.054 68 E+03 | | calorie (International Table) | joule (J) | | | calorie (mean) | | | | calorie (thermochemical) | | | | calorie (15 C) | | | | calorie (20 C) | | | | calorie (kg. International Table) | joule (J) | | | calorie (kg. mean) | joule (J) | | | calorie (kg. thermochemical) | joule (J) | 4.184 000°E+03 | | electron volt | joule (J) | 1.602 10 E-19 | | erg | joule (J) | 1.000 000°E - 07 | | foot-pound-force | | 1.355 818 E+00 | | foot-poundal | joule (J) | 4.214 011 E-02 | | joule (International of 1948) | joule (J) | 1.000 165 E+00 | | kilocalorie (International Table) | joule (J) | 4.186 800°E+03 | | kilocalorie (mean) | | | | kilocalorie (thermochemical) | joule (J) | 4.184 000°E+03 | # 4\$| E 380 | To convert from kilowatt-hour kilowatt-hour (international of 1948) ton (nuclear equivalent of TNT) watt-hour watt-second | to joule (J) joule (J) joule (J) joule (J) joule (J) joule (J) | Multiply by 3.600 000°E+06 3.600 59 E+06 4.20 E+09 3.600 000°E+03 1.000 000°E+00 | |---|---|--| | | ENERGY/AREA TIME | | | Btu (thermochemical)/foot -second
Btu (thermochemical)/foot -minute
Btu (thermochemical)/foot -hour
Btu (thermochemical)/inch -second
calorie (thermochemical)/centimeter -
minute
erg/centimeter -second | watt/meter (W/m*) watt/meter (W/m*) watt/meter (W/m*) watt/meter (W/m*) watt/meter (W/m*) | 1.634 246 E+06
6.973 333 E+02 | | watt/centimeter | watt/meter (W/m) | 1.000 000°E-03
1.000 000°E+04 | # FLOW (SEE MASS/TIME OR VOLUME/TIME) ### Force | dyne kilogram-force kilopond-force kip ounce-force (avoirdupois) pound-force (lbf avoirdupois) pound-force (lbf avoirdupois) | newton (N) newton(N) newton (N) newton (N) newton (N) newton (N) kilogram-force | 1.000 000°E - 05
9.806 650°E + 00
9.806 650°E + 00
4.448 222 E + 03
2.780 139 E - 01
4.448 222 E + 00
4.535 924 E - 01
1.382 550 E - 01 | |--|---|--| |--|---|--| # FORCE/AREA (SEE PRESSURE) | | Force/Length | | |--|--|----------------------------------| | pound-force/foot | newton/meter (N/m) newton/meter (N/m) | 1.751 268 E+02
1.459 390 E+01 | | | Неат | | | Btu (thermochemical) - in./s - ft - deg F | | | | (k, thermal conductivity) Btu (Inthernational Table) - in./s - ft'. | watt/meter-kelvin (W/m · K) | 5.188 732 E+02 | | deg F (k, thermal conductivity) Btu (thermochemical) in./h ft deg F | watt/meter-kelvin (W/m · K) | 5.192 204 E+02 | | (k, thermal conductivity) Btu (International Table) - in./h - ft'. | watt/meter-kelvin (W/m · K) | 1.441 314 E-01 | | deg F (k, thermal conductivity) Btu (International Table)/ft | watt/meter-kelvin (W/m · K) | 1.442 279 E-01 | | Btu (thermochemical) / ft | joule/meter (J/m²)
joule/meter (J/m²) | 1 135 653 15401 | | Btu (International Table)/h · ft · deg F
(C. thermal conductance) | watt/meter -kelvin (W/m - K) | | | Btu (thermochemical)/h · ft · deg F
(C, thermal conductance) | | | | Btu (International Table)/pound-mass | watt/meter -kelvin (W/m* - K) | 5.674 466 E+00 | | Btu (thermochemical)/pound-mass | joule/kilogram (J/kg)
joule/kilogram (J/kg) | 2.326 000°E+03
2.324 444 E+03 | The metric unit of force, the newton, is approximately 1/10 kgf. ## 451h E 380 | To convert from | lo | Multiply by | |--|---|----------------------------------| | Btu (International Table)/lbm · deg F (c. heat capacity) | joule/kilogram-kelvin (J/kg·K) | 4.186 800°E+03 | | Btu (thermochemical)/lbm deg F | joule/kilogram-kelvin (J/kg·K) | 4.184 000 E+03 | | Biu (International Table)/s ft' deg F |
watt/meter'-kelvin (W/m'·K) | 2.044 175 E+04 | | Bu (thermochemical)/s · ft' · deg F | watt/meter -kelvin (W/m · K) | 2.042 808 E+04
4.184 000°E+04 | | cal (thermochemical)/cm ² | joule/meter' (J/m') | 4.184 000°E+04 | | cal (thermochemical)/cm · s · deg C | watt/meter-kelvin (W/m · K) | 4.184 000°E+02 | | cal (International Table)/g cul (International Table)/g deg C | joule/kilogram (J/kg)
joule/kilogram-kelvin (J/kg · K) | 4.186 800°E+03
4.186 800°E+03 | | cal (thermochemical) /a | joule/kilogram (J/kg) | 4.184 000°E+03 | | cal (thermochemical)/g · deg C | joule/kilogram-kelvin (J/kg·K) | 4.184 000°E+03 | | deg F · h · ft /Btu (thermochemical) | kelvin-meter'/watt (K · m'/W) | 2,003 /12 E-01 | | (R, thermal resistance) | kelvin-meter ² /watt (K · m ² /W) | 1.762 280 E-01 | | deg F · h · ft ² /Btu (International Table) (R, thermal resistance) | kelvin-meter /watt (K · m /W) | 1.761 102 F = 01 | | ft'/h (thermal diffusivity) | meter /second (m /s) | 2.580 640 E - 05 | | , | | | | | LENGTH | | | upo terro | nutus (m) | 1.000 000°E-10 | | angstrom
astronomical unit
caliber | meter (m) | 1.495 98 E+11 | | caliber | meter (m) | 2.540 000°E-04
1.828 800°E+00 | | fathom
fermi (fermitometer) | meter (m) | 1.000 000°E - 15 | | foot | meter (m) | 3.048 000°E-01 | | foot (U.S. survey)
foot (U.S. survey) | meter (m) meter (m) | 1200/3937°E+00
3.048 006 E-01 | | inch | meter (ni) | 2.540 000°E-02 | | league (international nautical) league (statute) | meter (m) meter (m) meter (m) meter (m) | 5.556 000°E+03
4.828 032°E+03 | | league (U.K. nautical) | nieter (m) | 5.559 552°E+03 | | league (U.K. nautical)
light year
micron | meter (m) | 9.460 55 E+15 | | mil | nwier (m) | 1.000 000°E=06
2.540 000°E=05 | | mile (international nautical) | meter (m) | 1.852 000°E+03 | | mile (U.K. nautical) | meter (m) | | | mile (U.S. statute) | meter (m) | 1.609 344°E+03 | | parsec | meter (m) | 3.083 74 E+16
4.217 518 E-03 | | pica (printer's) point (printer's) | meter (m) meter (m) | 1 CI _ (10 RO 2 LI 2 E | | rod | meter (m) | 5.029 200°E+00 | | statute mile (U.S.)
yard | meter (m) meter (m) meter (m) | 9.144 000°E-01 | | , and | | | | | Light | | | footcandle | lumen/meter (lm/m*) | 1.076 391 E+01 | | footeandle
footeandle | lux (lx) | 1.076 391 E+01 | | footlambert | candela/meter* (cd/m²)
lumen/meter* (lm/m²) | 3.426 3 1:+00
1.000 000°E+00 | | lux | iumen/meter (iii/iii / | 1.000 000 1. 1 00 | | | Mass | | | carat (metric) | kilogram (kg) | 2.000 000°E-04 | | grain | kilogram (kg) | 6.479 891°E-05 | | gramhundredweight (long) | kilogram (kg)
kilogram (kg) | 1.000 000°E-03
5.080 235 E+01 | | nunareaweight (long) | Knogram (kg) | | ## ∰ E 380 | | WII" E 380 | | |---|--|--| | To convert from | to | Multiply by | | hundredweight (short)
kilogram-force-second/meter (mass) | kilogram (kg) | 4.535 924 E+01 | | kilogram-mass | kilogram (ko) | 9.836 650°E+00 | | AND | kilogram (kg) | I DOV: DODAY . DO | | ounce-mass (avoirdupois)
ounce-mass (troy or apothecary)
pennyweight | kilogram (kg) | 2.834 952 E = 01 | | pennyweight | kilogram (kg) | 3.110 348 E-01 | | pound-mass (Ihm avoirdupois)14 | kilogram (kg) | 1.555 174 E-03 | | pound-mass (troy or apothecary) | kilogram (kg) | 4.535 924 E = 01 | | Siug | kilogram (kg) | 3.732 417 E = 01 | | ton (long 2240 than) | kilogram (kg) | 7 916 667 5: 01 | | ounce-mass (troy or apothecary) pennyweight pound-mass (thm avoirdupois) ¹⁴ pound-mass (troy or apothecary) slug ton (assay) ton (long, 2240 lhm) ton (metric) | kilogram (kg) | 1.459 390 E+01
2.916 667 E-02
1.016 047 E+03 | | ton (short, 2000 thm) | Kilogram (kg) | 1.000 000°E+03 | | ton (metric)
ton (short, 2000 thm)
tonne | kilogram (kg)
kilogram (kg)
kilogram (kg) | 9.071 847 ドエの2 | | | niogram (kg) | 1.000 000°E+03 | | | Mass/Arfa | | | ounce-mass/yard | kilogram/meter (kg/m) | 1 200 676 11 02 | | pound-mass/foot | kilogram/meter (kg/m)
kilogram/meter (kg/m) | 4.882 428 E+00 | | Mass/ | CAPACITY (SEE MASS/VOLUME) | | | | | | | Ма | ss/Time (Includes Flow) | | | perm (0 C) | kiloaeum (m | _ | | perm (23 C) | 1.11 | 5.721 35 E-11 | | perm-inch (0 C) | kilogram-meter/newton-second | 5.745 25 E=11 | | Durm inch (33 Ct) | (kg·m/N·s) | 1.452.22 (*) | | pound-mass/second | kilogram-meter/newton-second | 1.405 22 8-12 | | pound-mass/second | (kg·m/N·s) | 1.459 29 E-12 | | | kilogram/second (kg/s)
kilogram/second (kg/s) | 4.535 924 E-01 | | ton (short, mass)/hour | kilogram/second (kg/s)
kilogram/second (kg/s) | 7.559 873 E-03 | | · | the state of s | 2.519 958 E-01 | | Mass/Volume (1 | NCLUDES DENSITY AND MASS CA | PACITY) | | grain (lbm avoirdunois /7000) | | | | (U.S. liquid) gram/centimeter ounce (avoirdupois)/gallon | kilogram-meter ' (kg/m/) | 1 711 004 11 | | gram/centimeter | kilogram/meter (kg/m') | 1./11 806 E-02 | | (II K liquid) | , and the state of | 1.000 000*6+03 | | (U.K. liquid) ounce (avoirdupois)/gallon (U.S. liquid) | kilogram/meter' (kg/m') | 6.236 027 E+00 | | (U.S. liquid) | kilogram/meter (kg/m/) | 7.490 153 11.00 | | pound-mass (first | kilogram/meter (kg/m) | 1 779 994 6403 | | DOURD-mass/joot | kilogram/meter (kg/m') | 1.601 846 F±01 | | (U.S. liquid) ounce (avoirdupois) (mass)/inch' pound-mass/foot' pound-mass/gallon (U.K. liquid) pound-mass/gallon (U.S. liquid) | kilogram/meter (kg/m²) | 2.767 990 E+04 | | pound-mass/gallon (U.S. liquid)
slug/foot | kilogram/meter (kg/m²) | 9.977 644 E+01 | | slug/foot
ton (long, mass)/yard | kilogram/meter ' (kg/m) | 5 163 700 1: 00 | | ton (long, mass)/yard | kilogram/meter ' (kg/m') | 1.328 939 E+03 | | | Power | | | | | | | Btu (International Table)/hour | watt (W) | 3.030 31. 5 ~ | | DIU (INCINIOCHEMICAL)/second | watt (W) | L 054 250 E . 03 | | Btu (thermochemical)/minute Btu (thermochemical)/hour | | | | ealorie (thermochemical)/second | | | | to the modern carry second | watt (W) | 4.184 000*F±00 | ## 4\$10 E 380 | To convert from | 10 | Multiply by | |-------------------------------------|----------|----------------| | calorie (thermochemical)/minute | watt (W) | 6.973 333 E-02 | | erg/second | watt (W) | | | foot-pound-force/hour | watt (W) | 3.766 161 E-04 | | foot-pound-force/minute | watt (W) | | | foot-pound-force/second | watt (W) | | | horsepower (550 ft - lbf/s) | watt (W) | | | horsepower (boiler) | watt (W) | | | horsepower (electric) | watt (W) | | | horsepower (metric) | watt (W) | | | horsepower (water) | watt (W) | | | horsepower (U.K.) | watt (W) | | | kilocalorie (thermochemical)/minute | | | | kilocalorie (thermochemical)/second | | 4.184 000°E+03 | | watt (international of 1948) | watt (W) | | ## PRESSURE OR STRESS (FORCE/AREA) | atmosphere (normal = 760 torr)
atmosphere (technical = 1 kgf/cm')
bar | newton/meter' (N/m') newton/meter' (N/m') newton/meter' (N/m') | 9.806 650°E+04 | |---|--|----------------| | centimeter of mercury (0 C) | newton/meter (N/m) | 1.333 22 E+03 | | centimeter of water (4 C) | newton/meter (N/m²) | | | decibar | newton/meter (N/m²) | | | dyne/centimeter* | newton/meter (N/m²) | 1.000 000°E-01 | | foot of water (39.2 F) | | 2.988 98 E+03 | | gram-force/centimeter | newton/meter (N/m²) | | | inch of mercury (32 F) | newton/meter (N/m²) | 3.386 389 E+03 | | inch of mercury (60 F) | newton/meter (N/m²) | 3.376 85 E+03 | | inch of water (39.2 F) | newton/meter (N/m) | | | inch of water (60 F) | newton/meter (N/m') | | | kilogram-force/centimeter | newton/meter (N/m²) | 9.806 650°E+04 | | kilogram-force/meter | newton/meter (N/m²) | 9.806 650°E+00 | | kilogram-force/millimeter |
newton/meter (N/m²) | 9.806 650°E+06 | | kip/inch' | newton/meter' (N/m ⁻) | 6.894 757 E+06 | | millibar | newton/meter (N/m) | 1.000 000°E+02 | | millimeter of mercury (0 C) | newton/meter' (N/m') | 1.333 224 E+02 | | pascal | newton/meter (N/m) | 1.000 000°E+00 | | poundal/foot ² | newton/meter (N/m) | 1.488 164 E+00 | | pound-force/foot | newton/meter (N/m²) | 4.788 026 E+01 | | pound-force/inch* (psi) | newton/meter (N/m²)
kilogram-force/mm² | 6.894 757 E+03 | | pound-force/inch' (psi) | kilogram-force/mm ⁻²³ | 7.030 696 E-04 | | psi | newton/meter* (N/m²) | 6.894 757 E+03 | | torr (mm Hg, 0 C) | newton/meter (N/m') | 1.333 22 E+02 | ## SPEED (SEE VELOCITY) ### STRESS (SEE PRESSURE) ### TEMPERATURE | degree Celsius | kelvin (K) | $t_{\rm K} = t_{\rm C} + 273.15$ | |-------------------|----------------|--| | degree Fahrenheit | kelvin (K) | $t_{\rm b} = (t_{\rm b} + 459.67)/1.8$ | | degree Rankine | kelvin (K) | $t_{\rm K} = t_{\rm P}/1.8$ | | degree Fahrenheit | degree Celsius | $t_{\rm C} = (t_{\rm F} - 32)/1.8$ | | kelvin | degree Celsius | $t_{\rm C} = t_{\rm K} - 273.15$ | [&]quot;The metric unit of pressure or stress is the newton per square meter (N/m"), I kgf/mm" is approximately 10° N/m" or 10 MN/m". ## 4\$|b E 380 | To convert from | to | Multiply by | |---|---|--| | | Time | annipiy by | | dus (man andres) | | | | day (mean solar)
day (sidereal) | second (s) | 8.640 000 E+04 | | day (sidereal)
hour (mean solar) | second (s) | 8.616 409 E+04 | | hour (sidereal) | second (s)
second (s) | 3 600 000 1: 103 | | hour (sidereal) minute (mean solar) minute (sidereal) month (mean calendar) second (sidereal) | second (s) | 3.590 170 E+03 | | minute (ridgeest) | second (s) | 6.000 000 E+01 | | month (mann calandae) | second (s) | 5.983 617 E+01 | | second (sidereal) | second (s) | 2.628 000 E+06 | | year (calendar) | recond (s) | 9.972 696 E~01 | | year (sidereal) | second (s) | 3.153 600 E+07 | | 1 mm = (1 mm i 1) | | 3.155 815 E+07 | | year (tropicat) | second (s) | 3.155 693 E+07 | | Tor | QUE (SEE BENDING MOMENT) | | | Vi | ELOCITY (INCLUDES SPEED) | | | | | | | foot/hour | meter/second (m/s) | 8.466 667 E - 05 | | foot/minute | meter/second (m/s) | 5.080 000°E - 03 | | foot/second
inch/second | meter/second (m/s) | 3.048 000 E = 01 | | Lilameter /hour | meter/second (m/s) | 2.540 000°E - 02 | | kilometer/hour
knot (international) | meter/second (m/s) | 2.777 778 E-01 | | mile/hour (11 S arrang) | meter/second (m/s) | 5.144 444 E-01 | | mile/hour (U.S. statute) mile/minute (U.S. statute) | meter/second (m/s) | 4.470 400 E-01 | | mile/second (U.S. statute) | meter/second (m/s) | 2.540 000*E=02
2.777 778 E=01
5.144 444 E=01
4.470 400*E=01
2.682 240*E+01
1.609 344*E+03 | | mile/hour (U.S. statute) | meter/second (m/s)
kilometer/hour | 1.609 344*E+03
1.609 344*E+00 | | | Kilometer/hour | 1.00A 244.E+00 | | | Viscosity | | | centipoise | newton-second/meter* (N+s/m*) | 1.000.000+1: 03 | | centistoke | meter /second (m ⁻ /s) meter /second (m ⁻ /s) | 1.000 000 E - 0.5 | | 1001 / Second | meter /second (m ² /s) | 0.700.000.1:00 | | poise
poundal-second/foot
pound-mass/foot-second
pound-force-second/foot | newton-second/meter (N - s/m') | I WW WW#1: AI | | poundar-second/foot | newton-second/meter* (N·s/m*) | 1.199 16.1 17 1.00 | | pound-mass/toot-second | newton-second/meter (N · s/m') | 1 188 161 1:1700 | | pound-rarce-secand/foot | newton-second/nieter (N · s/m) | | | • | Dictor (nowton cases of fact /s) | 1.000 000 F + 01 | | slug/foot-second | newton-second/meter* (N · s/m') | 4.788 026 E+01 | | stoke | meter /second (m /s) | 1.000 000*1: - 04 | | Voi | Par Hearman Communication | | | | UME (INCLUDES CAPACITY) | | | acre-foot
barrel (oil, 42 gal)
board foot | meter (m) | 1.233 482 E+03 | | board foot | meter (m) | 1 500 072 1: 71 | | pusher (U.S.) | meter (m) | 2.339 /3/ E-U3 | | iup | meter (m') meter (m') | 3.523 907 E-02 | | fluid ounce (U.S.) | meter (m) | 2.365 882 E-04 | | 'oot' | | 2.957 353 E-05 | | oot
gallon (Canadian liquid) | meter' (m') meter' (m') meter' (m') | 2.831 685 E = 02 | | (allon (U.K. liquid) | meter' (m') | 4.546 122 1:()3 | | tallon (U.S. dry) | meter' (m') | 4.340 U87 E 03 | | | total for the second second second | 4.404 884 E - 03 | $^{^{\}rm T}$ Although speedometers may read km/h, the correct SI unit is m/s. ## E 380 | To convert from | 10 | Multiply by | |---------------------------------|---------------------------------------|------------------| | gallon (U.S. liquid) | meter (m) | 3.785 412 E-03 | | gill (U.K.) | meter' (m') | 1.420 652 E - 04 | | gill (U.S.) | meter' (m') | 1.182 941 E-04 | | inch ³ ²⁴ | meter" (m") | 1.638 706 E-05 | | liter ¹⁶ | meter' (m³) | 1.000 000°E-03 | | ounce (U.K. fluid) | meter ¹ (m ¹) | 2.841 305 E-05 | | ounce (U.S. fluid) | meter (m¹) | 2.957 353 E-05 | | peck (U.S.) | meter (m') | 8.809 768 E-03 | | pint (U.S. dry) | meter (m) | 5.506 105 E-04 | | pint (U.S. liquid) | | 4.731 765 E-04 | | quart (U.S. dry) | meter ³ (m ³) | 1.101 221 E-03 | | quart (U.S. liquid) | meter ¹ (m ¹) | 9.463 529 E-04 | | siere | meter ¹ (m ¹) | 1.000 000°E+00 | | tablespoon | meter (m) | 1.478 676 E-05 | | teaspoon | meter' (m¹) | 4.928 922 E-06 | | yard* | meter (m¹) | 2.831 685 E+00 | | yara | meter ¹ (nt ¹) | 7.645 549 E = 01 | ## VOLUME/TIME (INCLUDES FLOW) | foot //second | meter /second (m ⁴ /s) | 4.719 474 E-04 | |----------------------------|-----------------------------------|------------------| | men /minute | meter /cecond (m. 1/4) | | | gallon (U.S. liquid)/day | meter /second (m /s) | 1.274 253 E = 02 | | gallon (U.S. liquid/minute | meter'/second (m'/s) | 6.309 020 E-05 | #### WORK (SEE ENERGY) #### REFERENCES American Society for Testing and Materials, 1916 Race St., Philadelphia, Pa. 19103: - Definitions A 340, Terms, Symbols, and Conversion Factors Relating to Magnetic Testing Method D 2161, Conversion of Kinematic Viscosity to Saybolt Universal Viscosity or to Saybolt Furol Viscosity - (3) Petroleum Measurement Tables D 1250 - (4) Rec. Practice D 1914. Conversion Units and Factors Relating to Atmospheric Analysis (5) Rec. Practice E 29, for Indicating Which Places of Figures Are to Be Considered Significant in Specified Limiting Values ## American National Standards Institute, Inc., 1430 Broadway, New York, N. Y. 10018: - (6) American National Standard Z10.1-1941. Abbreviations for Scientific and Engineering Terms (7) American National Standard B48.1-1933 (R1947), Inch-Millimeter Conversion for Industrial Use. Practice for (ISO R370-1964) #### International Organization for Standardization, Geneva, Switzerland (available from American National Standards Institute): - (8) ISO/R31/Part I—1956, Basic Quantities and Units of the SI (9) ISO/R31/Part II—1958, Quantities and Units of Periodic and Related Phenomena (10) ISO/R31/Part III—1960, Quantities and Units of Mechanics (11) ISO/R31/Part IV—1960, Quantities and Units of Heat (12) ISO/R31/Part V—1965, Quantities and Units of Electricity and Magnetism (13) ISO/R1000—1969, Rules for the Use of Units of the International System of Units and a Selection of the Decimal Multiples and Sub-Multiples of the SI Units ²⁴ The exact conversion factor is 1.638 706 4°E-05. ## E 380 National Bureau of Standards (documents available from Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402): - (14) "Unit of Weights and Measures (United States Customary and Metric): Definitions and Tables of Equivalents." NBS Misc. Publ. MP 233, Dec. 20, 1960 (15) Judson, L. V., "Weights and Measures Standards of the United States, a Brief History," NBS Misc. - (15) Judson, L. V., "Weights and Measures Standards of the Onited States, a Bilet Pristory, Publ. 247, October 1963 (16) "Units and Systems of Weights and Measures. Their Origin, Development, and Present Status," NBS Letter Circ. LC 1035, January 1960 (17) "NBS Interprets Policy on S1 Units," NBS Tech. News Bull., Vol 52, No. 6, June 1968 (18) Chart—"The Modernized Metric System," NBS Spec. Publ. 304, 1968 - (19) Mechtly, E. A., "The International System of Units—Physical Constants and Conversion Factors," National Aeronautics and Space Administration, Publication SP-7012. Available from Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402 (20) Palmer, J. F., "The International System of Units Handbook," Brown Engineering Co., Inc., Hunts wills Ale. - ville, Ala. (21) McNish, A. G., "The International System of Units," Materials Research & Standards, Am. Soc. Testing Mats., Vol 5, No. 10, October 1965 (22) "Conversion Factors and Tables," British Standard 350, Part 1, 1959. (23) "Conversion Factors and Tables," British Standard 350, Part 2, 1962. (24) "Changing to the Metric System, Conversion Factors, Symbols, Definitions," Nat. Physical Lab., Her Majesty's Stationery Office, London, England, 1965 (25) Metric Standards for Engineering, British Standard Handbook No. 18 (1966) - (25) Metric Standards for Engineering, British Standard Handbook No. 18 (1966) #### INDEX OF TERMS ### (by Section Number) acceleration, 2.1.3 accuracy, A1.1 activity (of a radioactive source), 2.1.3 ampere, 2.1.1, 2.1.3, A2.12.4 angular acceleration, 2.1.3 angular velocity, 2.1.3 approximate, A1.1 area, 2.1.3 candela, 2.1.1, A2.12.6 coulomb, 2.1.3, A2.13.13 density, 2.1.3 deviation, A1.1 digit, A1.1 dimension, A1.1 electric capacitance, 2.1.3, A2.13.1 electric current, 2.1.1, A2.12.4 electric field strength, 2.1.3 electric inductance, 2.1.3, A2.13.2 electric potential difference, 2.1.3, A2.13.3 electrical resistance, 2.1.3, A2.13.4
electrical resistance, 2.1.3, A2.13.4 electromotive force, 2.1.3, A2.13.3 energy, 2.1.3, A2.13.5 entropy, 2.1.3 farad, 2.1.3, A2.13.1 feature, A1.1 figure (numerical), A1.1 force, 2.1.3, 3.4.1, A2.13.6 frequency, 2.1.3 henry, 2.1.3, A2.13.2 illumination, 2.1.3 hertz, 2.1.3 joule, 2.1.3, A2.13.5 kelvin, 2.1.1, A2.12.5 kilogram, 2.1.1, A2.12.2 length, 2.1.1, A2.12.1 liter, 2.1.3, A2.11.1 lumen, 2.1.3, A2.13.9 luminance, 2.1.3 luminous flux, 2.1.3, A2.13.9 luminous intensity, 2.1.1, A2.12.6 lux, 2,1,3 magnetic field strength, 2.1.3 magnetic flux, 2.1.3, A2.13.10 magnetic flux density, 2.1.3, A2.13.11 magnetomotive force, 2.1.3 mass, 2.1.1, 3.4.1, A2.12.2 meter, 2.1.1, A2.12.1 metrication, A1.1 metricize, A1.1 mole, 2.1.1 newton, 2.1.3, A2.13.6 nominal, A1.1 ohm, 2.1.3, A2.13.4 plane angle, 2.1.2, A2.12.7 power, 2.1.3, A2.13.12 precision, A1.1 pressure, 2.1.3, 3.4.6 quantity of electricity, 2.1.3, A2.13.13 quantity of heat, 2.1.3 radian, 2.1.2, A2.12.7 radiant intensity, 2.1.3 rationalize, A1.1 second, 2.1.1, A2.12.3 significant, A1.1 solid angle, 2.1.2, A2.12.8 specific heat, 2.1.3 steradian, 2.1,2, A2.12.8 stress, 2.1.3, 3.4.6 tesla, 2.1.3, A2.13.11 thermal conductivity, 2.1.3 thermodynamic temperature, 2.1.1, 3.4.3, A2.12.5 time, 2.1.1, 3.4.4, A2.13.3 tolerance, Al.1 U.S. customary units, A1.1 velocity, 2.1.3 viscosity, dynamic, 2.1.3 viscosity, kinematic, 2.1.3 volt, 2.1.3, A2.13.3 voltage, 2.1.3 volume, 2.1.3 watt, 2,1,3, A2,13,12 wavenumber, 2,1,3 weber, 2,1,3, A2,13,10 work, 2,1,3 # TABLE I Rounding of Minimum and Maximum Limits Note—The table can be extended on the same basis in either direction as the need arises. Use of the table will result in maximum differences of 1 percent between the actual and rounded values. | Numer | ical Range | - Round to Nearest | | |----------|---------------|--------------------|--| | from | but less than | | | | 0.005 | 0.025 | 0.0001 | | | 0.025 | 0.05 | 0.0005 | | | 0.05 | 0, 25 | 0.001 | | | 0.25 | 0.5 | 0.005 | | | 0.5 | 2.5 | 0.00 | | | 2.5 | 5 | 0.05 | | | 2,5
5 | 25 | 0.05 | | | 25 | 50 | 0.5 | | | 50 | 250 | 0.3 | | | 250 | 500 | Ś | | | 500 | 2 500 | ĬO | | | 2 500 | 5 000 | 50 | | | 5 000 | 25 000 | 100 | | | 25 000 | 50 000 | 500 | | | 50 000 | 250 000 | 1 000 | | TABLE 2 Inch-Millimeter Equivalents Note—All values in this table are exact, based on the relation 1 in. = 25.4 mm. By manipulation of the decimal point any decimal value or multiple of an inch may be converted to its exact equivalent in millimeters. | n | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | |----|--------|--------|--------|--------|---------|--------|--------|--------|------------------|------------------| | | | | | | | nm | | | | | | 0 | | 25.4 | 50.8 | 76.2 | 101.6 | 127.0 | 152.4 | 177.8 | 203.2 | 228. | | 0 | 254.0 | 279.4 | 304.8 | 330.2 | 355.6 | 381.0 | 406.4 | 431.8 | 457.2 | 482. | | 0 | 508.0 | 533.4 | 558.8 | 584.2 | 609.6 | 635.0 | 660.4 | 685.8 | 711.2 | 736. | | 0 | 762.0 | 787.4 | 812.8 | 838.2 | 863.6 | 889.0 | 914.4 | 939.8 | 965.2 | 000 | | 0 | 1016.0 | 1041.4 | 8.6601 | 1092.2 | 1117.6 | 1143.0 | 1168.4 | 1193.8 | | 990.0 | | 0 | 1270.0 | 1295.4 | 1320.8 | 1346.2 | 1371.6 | 1397.0 | 1422.4 | 1447.8 | 1219.2
1473.2 | 1244.0
1498.0 | | 0 | 1524.0 | 1549.4 | 1574.8 | 1600.2 | 1625.6 | 1651.0 | 1676.4 | 1701.8 | 1727.2 | 1752. | | 0. | 1778.0 | 1803.4 | 1828.8 | 1854.2 | 1879.6 | 1905.0 | 1930.4 | 1955.8 | 1981.2 | 2006. | | 0 | 2032.0 | 2057.4 | 2082.8 | 2108.2 | 2133.6 | 2159.0 | 2184.4 | 2209.8 | 2235.2 | 2260. | | D | 2286.0 | 2311.4 | 2336.8 | 2362.2 | 2387.6 | 2413.0 | 2438.4 | 2463.8 | 2489.2 | 3614 | | 0 | 2540.0 | | | | 2.417.0 | 2713.0 | 2410.4 | 2403.0 | 2409.2 | 2514. | TABLE 3 Inch-Millimeter Equivalents of Decimal and Common Fractions From 7., to 1 in. | Inch | - 19's
 | 14% | | 16ths | 32nds | 64ths | Millimeters | Decimals of an Inch | |------|------------|-----|---|-------|-------|----------|----------------------|----------------------| | | | | | | | | ().397 | 0.051 625 | | | | | | | 1 | 1 2 | 0.794 | 0.031 25 | | | | | | | | .3 | 1 191 | 0.046 875 | | | | | | 1 | 2 | 4 | 1 588 | 0.062 5 | | | | | | | | 5 | 1 984 | 0.078 125 | | | | | | | 3 | 6 | 2.381 | 0.093 75 | | | | | | | | 7 | 2.778 | 0.109 375 | | | | • | 1 | 2 | 4 | × | 3 1754 | 0.125 0 | | | | | | | | y | 3 572 | 0.140 625 | | | | | | | 5 | 10 | 3 969 | 0.156 25 | | | | | | | · | iï | 4 366 | 0.171 875 | | | | | | 3 | 6 | i 2 | 4.762 | 0.171 873 | | | | | | | | 13 | | | | | | | | | 7 | | 5.159 | 0.203 125 | | | | | | | • | 14 | 5.556 | 0.218 75 | | | | 1 | 2 | 1 | U | 15 • | 5.953 | 0.234 375 | | | | • | • | • | 8 | 16 | 6 350* | 0.250 0 | | | | | | | | 17 | 6.747 | 0.265 625 | | | | | | | y | 18 | 7. 144 | 0.281 25 | | | | | | | | 19 | 7.541 | 0.296 875 | | | | | | 5 | 10 | 20 | 7 938 | 0.312.5 | | | | | | | | 21 | 8.334 | 0.328 125 | | | | | | | 11 | 22 | 8.731 | 0.343 75 | | | | | _ | | | 23 | 9 128 | 0.359 375 | | | | | 3 | 6 | 12 | 24 | 9 525" | 0.375 0 | | | | | | | | 25 | 9.922 | 0.390 625 | | | | | | | 13 | 26 | 10.319 | 0.406 25 | | | | | | | | 27 | 10.716 | 0.421 875 | | | | | | 7 | 14 | 28 | 11.112 | 0.437 5 | | | | | | | | 29 | 11.509 | 0.453 125 | | | | | | | 15 | 30) | 11.906 | | | | | | | | ••• | 31 | | 0.468 75 | | | ı | 2 | 4 | × | 16 | 32 | 12.303
12.700° | 0.484 375
0.500 0 | | | | | | | | 11 | | | | | | | | | 17 | 33 | 13.097 | 0.515 625 | | | | | | | 17 | ય | 13.494 | 0.531 25 | | | | | | y | 18 | 35
36 | 13 . 891
14 . 288 | 0.546 875
0.562 5 | | | | | | | | | | | | | | | | | | .37 | 14.684 | 0.578 125 | | | | | | | 19 | 38 | 15.081 | 0.593 75 | | | | | 5 | 10 | 20 | 40
39 | 15.478
15.875° | 0.609 375 | | | | | | | | | 10.075 | 0.625 () | | | | | | | 21 | 41 | 16. 272 | 0.640 625 | | | | | | | ě I | 45 | 16.669 | 0.656 25 | | | | | | 11 | 22 | 43 | 17.066 | 0.671 875 | | | | | | •• | 22 | 11 | 17.462 | 0.687 5 | | | | | | | •• | 45 | 17.859 | 0.703 125 | | | | | | | 23 | 46 | 18.256 | 0.718 75 | | | | 3 | 6 | 12 | 24 | 48
48 | 18.653
19.050° | 0.734 375 | | | | | | | | | | 0.750 () | | | | | | | | 19 | 19.447 | 0.765 625 | | | | | | | 25 | 50 | | 0.781 25 | | | | | | | | 51 | | 0.796 875 | | | | | | 13 | 26 | | | | € 380 | TABLE 3—Continued | ·d | inue | Conti | 3- | LE | B | Α | T | |-------------------|----|------|-------|----|----|---|---|---| |-------------------|----|------|-------|----|----|---|---|---| | Inch | 1/2's
 | %'s | 8ths | 16ths | 32nds | 64ths | Millimeters | Decimals of
an Inch* | |------|-----------|-----|------|-------|-------|-------|-------------|-------------------------| | | | | | | | 53 | 21.034 | 0.828 125 | | | | | | | 27 | 54 | 21.431 | 0.843 75 | | | | | | | | 55 | 21.828 | 0.859 375 | | | | | 7 | 14 | 28 | 56 | 22.225° | 0.875 0 | | | | | | | | 57 | 22.622 | 0.890 625 | | | | | | | 29 | 58 | 23.019 | 0.906 25 | | | | | | | | 59 | 23.416 | 0.921 875 | | | | | | 15 | 30 | 60 | 23.812 | 0.937 5 | | | | | | | | 61 | 24.209 | 0.953 125 | | | | | | | 31 | 62 | 24.606 | 0.968 75 | | | | | | | | 63 | 25.003 | 0.984 375 | | 1 | 2 | 4 | 8 | 16 | 32 | 64 | 25.400° | 1.000 0 | * Exact. TABLE 4 Rounding Tolerances Inches to Millimeters | Original To | olerance, in. | Fineness of | |-------------|---------------|--------------| | at least | less than | Rounding, mm | | 0.000 01 | 0.000 1 | 0.000 01 | | 0.000 1 | 0.001 | 0.000 1 | | 0.001 | 0.01 | 100.0 | | 0.01 | 0.1 | 0.01 | | 0.1 | 1 | 0.1 | TABLE 5 Conversion of Temperature Tolerance Requirements | Tolerance, deg F | ±1 | ±2 | ±5 | ±10 | ±15 | ±20 | ±25 | |---------------------|------|------|----|------|-----|-----|-----| | Tolerance, K or deg | ±0.5 | ±1.1 | ±3 | ±5.5 | ±8 | ±11 | ±14 | 4511 E 380 TABLE 6 Pressure and Stress Equivalents—Pounds-Force per Square Inch and Thousand Pounds-Force per Square Inch to Meganewtons per Square Meter Note 1—This table may be used to obtain SI equivalents of values expressed in psi or ksi. SI value: are usually expressed in kN/m² when original value is in ksi. psi and in MN/m² when original value is in ksi. NOTE 2—This table may be extended to values below I or above 100 psi (ksi) by manipulation of the decimal point and addition as illustrated in 4.4.1.4. Conversion Relationships: I in. = 0.0254 m (exactly) I 1bf = 4.448 221 615 260 5 N (exactly) | ٩ | |
 - | , | | | ((())) | (Cupres) | | | | |-------------------------------|----------|----------|----------|-----------|------------|----------------|-------------|-----------|-----------|-----------| | , | - | 1 | 7 | ٠ | 4 | 3 | 9 | 7 | æ | ٥ | | | | | | | K | kN/m²
MN/m² | | | | | | 0.0000 6.894 | 6.89 | ∞ | 13.7895 | 20.6843 | 27.5790 | 34,4738 | 41.3685 | 48.2633 | \$\$ 1581 | 80 00 | | 68.9476 75.8423 | 75.842 | m : | 82.7371 | 89.6318 | 96.5266 | 103.4214 | 110.3161 | 117.2109 | 124, 1056 | 130.05 | | 137.8951 144.7899 | 141.7899 | | 151.6847 | 158.5794 | 165.4742 | 172.3689 | 179.2637 | 186.1584 | 193.0532 | 199.9480 | | 206.8427 213.7375 | 213.7375 | | 220.6322 | 227.5270 | 234, 4217 | 3165 | 3.118 2.113 | 0501 554 | 9000 696 | 3300 876 | | 275.790? 282.6850 | 282.6850 | | 289.5798 | 296.4746 | 303.3693 | 310, 2641 | 317, 1588 | 324 0536 | 330 0483 | 117 8.11 | | | 351.6326 | | 358.5274 | 365.4221 | 372.3169 | 379.2116 | 386. 1064 | 393,0012 | 399, 8959 | 406, 7907 | | 413.6854 420.5802 | 120,5802 | | 427.4749 | 434,3697 | 111, 2645 | 765 1 377 | 455 0530 | A61 0.187 | 368 833 | 176 7303 | | 480 | 489.5278 | | 496.4225 | 501 1173 | 0010 015 | \$17.1068 | \$100.65 | 630 9063 | 100.04.5 | 2007.675 | | 551.5806 558.4753 | 558.4753 | | 565.3701 | 572. 2648 | 579.1596 | 586.0544 | 592.9491 | 599.8439 | 606.7386 | 613.632 | | 620.5281 627.4229
689.4757 | 627.4229 | | 634.3177 | 641.2124 | 648 . 1072 | 655.0019 | 1969. 199 | 668.7914 | 675.6862 | 682.5810 | | | | | | | | | | | | | E 380 382.4594 480.5258 578.5924 372.6527 470.7192 568.7857 362.8460 460.9126 558.9790 353.0394 451.1059 549.1724 343, 2328 441, 2992 539, 3658 333.4261 431.4926 529.5591 323.6194 421.6860
519.7524 411.8793 509.9458 304.0062 402.0726 500.1392 294.1995 392.2660 490.3325 농용왕 313.8128 676.6588 774.7254 872.7918 666.8522 764.9187 862.9852 657.0456 755.1120 853.1786 647.2389 745.3054 843.3719 637.4322 735.4988 833.5652 627.6256 725.6921 823.7586 617.8190 715.8854 813.9520 608.0123 706.0788 804.1453 598.2056 696.2722 794.3386 588.3990 686.4655 784.5320 828 970.8584 961.0517 951.2450 PH. 4384 931.6318 921.8251 912.0184 2118 892.4052 882.5985 980.6650 88 4514 88.2598 186.3264 284.3928 78.4532 176.5197 274.5862 œ 68.6466 166.7130 264.7796 ^ 58.8399 156.9064 254.9729 9 49.0332 147.0998 245.1662 S MN/m² 39.2266 137.2931 235.3596 4 29.4200 127.4864 225.5530 m 19.6133 117.6798 215.7463 9.3066 107.8731 205.9396 98.0665 196.1330 kgf/mm² 028 TABLE 7 Pressure and Stress Equivalents Metric Engineering to SI Units Note 1--This table may be used for obtaining SI equivalents of quantities expressed in kgf/cm² by multiplying the given values by 10-2, that is, by moving the decimal point two places to the left. Note 2 This table may be extended to values below I or above 100 kgf/cm² by manipulation of the decimal point and addition as illustrated in 4.4.1.4. Conversion Relationships: I mm = 0.001 m (exactly) 192 ### COMPATIBILITY OF SCREW THREADS Equations are developed for determining the compatibility of comparable standards; i.e., standards sufficiently identical in thread profile such that compatibility can be achieved by scaling size. #### A. General plan. - 1. In this study, threads are considered to be compatible if mating parts, such as a nut and a bolt - a. Fit together without interference over a sufficient length of threaded segment as to be considered adequate. This length, called "length of engagement" is usually considered adequate for general use if it equals 1 1/2 diameters. - b. Fit together with sufficient overlap of material of internal and external thread as to insure strength of coupling and with sufficient binding or friction as to resist loosening due to vibration, etc. - 2. Given the nominal profile of the thread, which can be defined by dimensionless quantities, the considerations above lead to the establishment of minimum and maximum values for the dimensions of various thread elements such as - a. Major diameter (that diameter measured at the crests of the external thread and the roots of the internal thread). - b. Minor diameter (that diameter measured at the roots of the external thread and at the crest of the internal thread). - c. The pitch diameter (see A.4 below). - 3. Thus, in evaluating the compatibility of external with internal thread one has knowledge of the dimensions of the maximum profile of the thread beyond which material cannot exist if interference is to be avoided and also minimum profile which must be filled with material if the threaded coupling is to serve its function. It is the practice of thread standards to give as "basic values" those dimensions of thread elements that define the maximum profile and to specify as tolerance and allowance, departures from basic values that define minimum profile. Although the sum of tolerance and allowance defines the minimum profile (of importance to the study) allowance is usually specified separately to insure a minimum clearance for some classes of threads to facilitate ease of assembly or to provide for plated finishes or other coatings. In this survey for compatibility the sum of the tolerance and allowance values will be considered significant. In other words, one thread will be considered equivalent to another thread if basic values of the elements of one thread fall between the maximum and minimum profile of the other. 187 ¹ Handbook H28 (1969) pt. 1, sec. 2, par. 7, p. 2.21. - 4. In comparing threads of the same shape, but of different dimensions, the similarity of pitch diameter is most critical and implicitly provides limitation on the differences in pitch that can be tolerated between two dissimilar threads. - a. In general, standards specify significantly smaller magnitude of tolerance on pitch diameter than they do for major or minor diameters. Dissimilar threads that can be adjusted to fit utilizing pitch diameter tolerances can also be adjusted to fit at root and crest utilizing major and minor diameter tolerances. - b. There are two aspects of pitch diameter-a geometrical aspect and a functional aspect. The geometrical pitch diameter (called "pitch diameter" or "simple pitch diameter") is the diameter of that imaginary cylinder whose surface would pass through a straight thread in such a manner as to make the widths of the thread ridges and the thread groove equal.2 The functional pitch diameter (called the "virtual pitch diameter") is the pitch diameter of the enveloping thread of perfect pitch, lead and flank angles and with specified length of engagement. It is derived by adding to the pitch diameter in case of an external thread or subtracting from the pitch diameter of an internal thread, the cumulative effects of deviations from perfect profile, including variations in lead and flank angle over the specified length of engagement.3 The cumulative effect due to deviation from perfect pitch is 4 $$\Delta D = (\pm \delta P) \text{ Cot } \alpha$$ where $\alpha = \frac{\text{THREAD APEX ANGLE}}{2}$ $$(\pm \delta P) = \frac{L_e}{P_a} |P_a - P_b|$$ L_e = length of engagement (positive locking will occur). P_a = the perfect pitch $|P_a-P_b|$ = the absolute value of deviation from perfect pitch. - ΔD = deviation added to the pitch diameter in the case of external threads and subtracted from the pitch diameter in case of internal threads. - 5. As tolerances on screw thread elements are meant to provide maximum and minimum dimensions for screw thread profile, tolerances on pitch diameter have the following relation to pitch diameter and to vertical pitch diameter. - a. The maximum-material pitch diameter limits are a limitation on the virtual pitch diameter.5 - b. The minimum-material pitch diameter limits are a limitation on the pitch diameter.5 ² Handbook H28 (1969) pt. 1. sec. 1. par. 6.21, p. 1.05. ³ Handbook H28 (1969) pt. 1, sec. 1, par. 6.24, p. 1.05. ⁴ Handbook H28 (1969) pt. 1, sec. 2, par. 8.2, p. 2.22. ⁵ Handbook H28 (1969) pt. 1. sec. 2. par. 8. p. 2.21. - 6. As pitch diameter tolerances are, in general, most critical and as the effective pitch diameter (virtual) is a function of the geometrical pitch diameter, the difference in pitch between mating parts and the length of engagement, the general plan for assessment of the compatibility of threads of different standards is to utilize these degrees of freedom to identify pitches and pitch diameters that would be interchangeable with U.S. and International Metric Standard Threads. - a. A fundamental requirement is that threads of different standards have compatible shape: that is, that compatibility can be achieved by modification of dimension rather than modification of shape. - b. Threads of U.S. and ISO Standards that have compatible shape all provide for a thread apex angle of 60 degrees. Therefore, the equation of A.4.b reduces to $\Delta D = (\pm \delta P)$ 1.732051. ## B. Defining a screw thread that is interchangeable in pitch diameter with a U.S. Thread and an ISO Metric Thread. 1. The pitch and pitch diameter of the external thread must be chosen such that the virtual pitch diameter equals the basic pitch diameter of the internal thread as specified in either the U.S. Standard or the ISO Metric Standard. $$D_e = D_1 - 1.732051 L_{e1} |1 - P_e/P_1| = D_2 - 1.732051 L_{e2} |1 - P_e/P_2|$$ (1) D_e = the basic pitch diameter of the proposed external thread P_c = the pitch of the proposed external thread D_1 = the basic pitch diameter of the U.S. internal thread * P_1 = the pitch of the U.S. internal thread ⁶ D_2 = the basic pitch diameter of the ISO internal thread⁷ P_2 = the pitch of the ISO internal thread ⁷ L_{e1} = the maximum length of engagement when coupled with a U.S. internal thread. As locking will occur at this length, it must equal or exceed length of engagement required of US threads for normal usage: i.e., approximately 1.5 D_1 . L_{e2} = the maximum length of engagement when coupled with a ISO internal thread. As locking will occur at this length, it must equal or exceed length of engagement required of ISO threads for normal usage; i.e., approximately 1.5 D_2 . 2. The pitch and pitch diameter of the internal thread must be chosen such that the virtual pitch diameter equals the basic pitch diameter of the external thread as specified in either the U.S. Standard or the ISO Metric Standard. $$D_n = D_1 1.73205 1 L_{e1} [1 - P_n/P_1] = D_2 1.73205 1 L_{e1} [1 - P_n/P_2]$$ (2) D_n = The basic pitch diameter of the proposed internal thread P_n = The pitch of the proposed internal thread ⁶ This value is the same for U.S. external and internal threads. ⁷ This value is the same for ISO external and internal threads. 3. From equations 1 and 2, expressions for P_2 and P_n are derived. P_c and P_n are limited to values between P_1 and P_2 . $$P_{c} = \left[(L_{e1} + L_{e2}) \pm \frac{(D_{1} - D_{2})}{1.732051} \right] \frac{P_{1}P_{2}}{L_{e1}P_{1} + L_{e2}P_{2}}$$ (3) Use (+) when $P_1 < P_2$; $P_1 \le P_c \le P_2$ Use (-) when $P_1 > P_2$; $P_2 \le P_c \le P_1$. $$P_n = \left[(L_{e1} + L_{e2}) \mp \frac{(D_1 - D_2)}{1.732051} \right] \frac{P_1 P_2}{L_{e1} P_1 + L_{e1} P_2}$$ (4) Use (-) when $P_1 < P_2$; $P_1 \le P_n \le P_2$ Use (+) when $P_1 > P_2$; $P_2 \le P_n \le P_1$. 4. In equations 3 and 4, note that P_n and P_n are symmetrically distributed about a value established by the quantity $$(L_{c1} + L_{c2}) \frac{P_1 P_2}{L_{c2} P_1 + L_{c1} P_2}$$ Therefore, if derived values of P_e and P_n are not to be unduly biased in favor of P_1 and P_2 , the maximum length of engagements, L_{e1} and L_{e2} , should be selected such that $$(L_{e1} + L_{e2}) \frac{P_1 P_2}{L_{e1} P_1 +
L_{e1} P_2} = \frac{P_1 + P_2}{2}$$ or $L_{e2}/L_{e1} = P_2/P_1$. - 5. Minimum limits to values for L_{e1} and L_{e2} - a. If values of P_c and P_n are limited to fall between P_1 and P_2 , then $$\frac{|D_1 - D_2|}{1.732051} \cdot \frac{P_1 P_2}{L_{e2} P_1 + L_{e1} P_2} \le \frac{|P_1 - P_2|}{2}$$ b. Combining this requirement with the required ratio of L_{c1} and L_{c2} established above $$L_{e1} \ge \frac{P_1}{1.732051} \cdot \frac{\Delta D}{\Delta P} \tag{5}$$ $$L_{c2} \ge \frac{P_2}{1.732051} \cdot \frac{\Delta D}{\Delta P} \tag{6}$$ where $$\Delta D = |D_1 - D_2|$$ $$\Delta P = |P_1 - P_2|$$ - c. If these minimum values for length of engagement are sufficiently large as to fulfill requirements of U.S. and ISO Standards, there is advantage in utilizing them in determining the pitch and pitch diameter of the proposed thread. - 1. P_c will equal P_1 or P_2 and P_N will equal P_2 or P_1 - 2. D_e will equal D_1 or D_2 and D_N will equal D_2 or D_1 - 3. A manufacturer would need to modify only the external thread or the internal thread, not both, in order to achieve a thread compatible with both the U.S. and ISO Metric Standard. - 6. It should be noted that the proposed thread will in general have different basic values for the pitch and the pitch diameter of external and internal thread. Therefore, in coupling together, even perfect threads (made to the proposed dimensions) would have limited rather than infinite length of engagement L_e where $$L_e = \frac{D_n - D_e}{1.732051|1 - P_c/P_n|}$$ (7) #### C. Limitations on D_r and D_n - 1. Equations (1) and (2) (sec. B) assure that the basic pitch diameters of the proposed thread do not exceed maximum material values as specified in either the U.S. or ISO Metric Standard. - 2. Equations (5) and (6) (sec. B) establish minimum values for length of engagement L_{c1} and L_{c2} . - 3. Therefore, except for the case noted in section B.5.c. the basic pitch diameters of the proposed thread will not meet maximum material conditions as specified in either the U.S. or ISO Metric Standard. The greater the values of L_{c1} and L_{c2} , the closer the basic pitch diameters will move to minimum material conditions as specified in the U.S. or ISO Metric Standard. This implies the existence of maximum limits for L_{c1} and L_{c2} . - 4. To circumvent disagreements as to whether the proposed threads will couple with threads of existing U.S. and ISO Standards with sufficient precision as to provide functional adequacy, differences in pitch diameters of the proposed thread and present standard threads are limited to values approximately equal to or less than the tolerances for pitch diameter specified in existing standards. - 5. Whereas tolerances established for maximum material limits are rigorously applied to avoid interference in coupling external with internal thread, it appears that standard practice provides more leniency in application of tolerances that establish minimum material limits. Therefore, in the development of equations in this section some lack of rigor will be allowed so as to serve the purposes of an overall survey for potential compatibility of threads. - 6. If D_c and D_n are to meet the requirements for minimum material conditions, then ^{*} Handbook H28 (1969) pt. 1. sec. 2. par. 8. p. 2.21. $$D_e \ge D_1 - A$$ $$D_e \ge D_2 - B$$ $$D_n \le D_1 + C$$ $$D_n \le D_2 + D$$ where A = External thread tolerance plus allowance for pitch diameter as specified in the U.S. Standard. B = External thread tolerance plus allowance for pitch diameter as specified in the ISO Metric Standard. C = Internal thread tolerance for pitch diameter as specified in the U.S. Standard. D = Internal thread tolerance for pitch diameter as specified in the ISO Metric Standard. a. A necessary condition 9 for the quantity $(D_n - D_r)$ is $$D_n - D_c \le A + C$$ For $A + C < B D$ $D_n - D_c \le B + D$ For $A + C > B D$. b. Substituting for D_n and D_e using eqs. 1 and 2 and utilizing the relation $L_{e1}P_1 = L_{e2}P_2$ (see section B4) $$L_{e1} \le \frac{P_1}{1.732051} \cdot \frac{\chi}{\Delta P} \tag{8}$$ $$L_{e_1} \le \frac{P_2}{1.732051} \cdot \frac{\chi}{\Delta P} \tag{9}$$ where $\Delta P = |P_1 - P_2|$ and X = (A + C) or (B + D) whichever is smaller. 7. Limiting condition for the absolute magnitude of $D_1 - D_2$ Equating : eq 8 with eq 5 or eq 9 with eq 6, provides a maximum limit for ΔD $$\Delta D = |D_1 - D_2| \le X \tag{10}$$ 8. Limiting condition for the absolute magnitude of $P_1 - P_2$ a. Equations (8) and (9) indicate that the maximum limit for ΔP , depends upon the ratio of P/L. b. The value, L, is the length of engagement at which positive locking will occur. Thus, L must be at least equal to the length of engagement specified by U.S. and international standards. This implies limits on the value of ΔP . c. The ratio between pitch and required length of engagement will vary among standards but for threads having general application it usually $^{^9}$ This condition is not sufficient in itself because it ignores differences between D_1 and D_2 . follows some function of the major diameter of the thread. 10 Therefore, for the purposes of this survey, eqs (8) and (9) are added to yield $$P = |P_1 - P_2| \le \frac{X}{2 \cdot 1.732051} \left[\frac{P_1}{L_{e1}} + \frac{P_2}{L_{e2}} \right].$$ ## D. Utilization of the equations in surveying the compatibility of thread series having compatible profile but dissimilar dimensions. - 1. The ratio of pitch to required length of engagement is estimated for each thread series. Generally this ratio will roughly follow a linear function of diameter. - 2. The values of pitch diameter tolerances (the sum of external and internal tolerance and allowance) are estimated for each thread series. This value usually increases with diameter. - 3. These estimates are used to derive a limiting value for pitch difference using eq (11). The pitches of the two thread series are then compared relative to this limit. As threads series specifying hundreds of threads generally utilize a relatively small number of pitch values, large thread series can be quickly surveyed for potential compatibility. - 4. For those threads of each series having sufficiently similar pitch values, the pitch diameters are compared relative to limiting values established using eq (10). - 5. For those threads of each series that pass the test for pitch and pitch diameter similarity, calculations are made using eqs (3, 4, 1, 2). These calculations provide basic values for pitch diameters and pitches of external and internal threads that are interchangeable with the threads of the two series being considered. In selecting values for the length of engagement used in these equations, the minimum values required are determined using eqs (5) and (6). If these lengths are greater than that required for the thread series under consideration, these values are used as this minimizes the need for modification. If these minimum values are smaller than those required to meet length of engagements required by the standards, the standard length of engagement is used in the equations, modified only to the extent of maintaining the relation L_{e2} $P_2 = L_{e1}$ P_1 . However, lengths of engagement may not exceed values defined by eqs (8) and (9). #### E. Advantages and disadvantages of the proposed thread. - 1. The proposed thread will be interchangeable with both the U.S. Standard and the ISO Metric Standard and will in itself function as a system. - a. A screw thread manufacturer can convert to the proposed system at his discretion, knowing that the conversion will be interchangeable with his past production. - b. It will be advantageous for the manufacturer to convert in the sense that the proposed system will be compatible with both U.S. and ISO Metric Standard threads. ¹⁰ ISO Recommendation 965/1, sec. 12.2, p. 19. 2. As the general approach is to utilize a portion of the present tolerances to derive basic values for a new system that is compatible with both U.S. and ISO Metric Standards, it follows that deterioration of functional performance (at least theoretically) can only be avoided if present tolerances are reduced in the proposed system. Even with such reduced tolerances functional performance cannot be as optimum as is sometimes achieved by threads of the present standards. APPENDIX V First Progress Report, January 5, 1971 APPENDIX V ## A Study to Develop an Optimum Metric Fastener System ENGINEERING REPORT: This report is included with permission of the Industrial Fasteners Institute. © Industrial Fasteners Institute 1971 #### FOREWORD The Industrial Fasteners Institute is an association of leading American and Canadian manufacturers of bolts, nuts, screws, rivets, and all types of special industrial fasteners. IFI member companies combine their technical knowledge to advance the technology and application engineering of fasteners through planned programs of research and education. The Institute and its member companies work closely with leading national and international technical organizations in developing fastener standards and other technical practices. On May 20, 1970, the IFI Governing Board met to establish a policy position relative to metric. Part of that policy states: "Industrial Fasteners Institute recognizes that important segments of American Industry may elect to convert to metric. In such event, the IFI position is that a new system of standard fasteners designed for optimum performance capability should be developed and stated in metric units. The new system would be a complete "fresh start" approach not necessarily related to any existing system. The purpose would be to achieve optimum performance capability in the use of all materials used in the fastening function and to attain maximum simplification in the number and styles of standard fasteners." Board then
instructed its two principal technical committees - Standards and Technical Practices Committee and the Engineering Committee on Small Screws - to initiate a priority program of study and research. First discussions were held at a joint meeting in mid-June, and a carefully selected Task Group on Fastener Design and Simplification was appointed. (Annex F) Since that time, the Task Group has met several times, and has completed a massive program of work as outlined in this report. The results of this effort led to the development of a recommended series of sizes, thread pitches, and a basic thread form for a series of metric module fasteners. The technical content of this report was reviewed at a joint meeting of the two technical committees on December 16, 1970, and the recommendations presented herein received their endorsement. APPENDIX V #### A STUDY TO DEVELOP AN OPTIMUM METRIC FASTENER SYSTEM #### INTRODUCTION Most large USA corporations are internationally based with significant financial and manufacturing commitments located in other countries of the world. While all of these corporations still use customary inch/pound units as the principal engineering and production base for their domestic operations, the world markets they serve have obligated design of many products in conformance with engineering standards and units of measurement other than those commonly used in USA. Worldwide interchangeability of assemblies and their component parts has been sacrificed to accommodate those systems of standards and systems of measuring units common to the country of manufacturing origin or prime consuming market. During recent years many corporations have been studying means for reducing or eliminating the cost of supporting two or more systems of engineering practices. Some are already planning a unification of their corporate engineering standards into a single system to be used by all their facilities, both comestic and foreign. In August 1968, the 90th Congress of USA passed Public Law 90-472. This act instructs the Secretary of Commerce to conduct a comprehensive program of investigation to determine the impact on the United States of the increasing worldwide usage of the metric system of measurement. It further instructs the Secretary to return to Congress within a three year period to outline the findings of the study and present recommendations on what actions USA should take. The metric study, which has now been under way for over two years, has sharply focused management attention upon the potential values inherent in the development of engineering standards which would be truly international in recognition and acceptance, and attendant with such a system, a single measuring practice. Realistically, although the great burden and expense of change would fall on USA, the only system of measuring units with any chance of worldwide acceptance is the International System of Units. The International Organization for Standardization (ISO) is a federation of national standardization bodies representing about 60 countries of the world. The first two technical activities authorized by ISO, shortly after it was formed in 1946, concerned screw threads and threaded fasteners. ISO/TC1 on screw threads and ISO/TC2 on threaded fasteners each have held numerous meetings, progress has been excellent, many projects have been completed, and several ISO Recommendations published. However, TC1, and particularly TC2, have years of work ahead before documents will be available permitting the selection and manufacture of threaded fasteners completely from ISO standards. The fastener manufacturing industry supplies to all other industries standard and special bolts, screws, nuts and other threaded parts used in joining the component parts of engineered assemblies. Observing the growing interest in metric by many important USA corporations, it has become increasingly evident to the USA fastener manufacturing industry that within the near future it will be asked to produce and market a system of metric fasteners. The industry is willing to meet its responsibilities. However, before any metric module fasteners can be manufactured, engineering documentation must be made available. It does not now exist. Because of the incompleteness of ISO documents, and because no other single system of national standards has international acceptance, it is apparent that new documents must be prepared. Such documents will probably be a mixture of copying from existing ISO standards, adapting from current domestic practices, and creation of new material as necessary to properly specify all requirements. A question of prime importance concerns the level of technical sophistication of ISO documents for metric fasteners and the national standards of metric countries compared to USA based standards (ANSI, ASTM, SAE, IFI, etc.) for inch series products. Do the metric based fastener standards now in current use equate favorably in performance capability, mechanical properties, and quality assurance to those with which American industry is now accustomed? Would present legal statutes and regulations controlling the manufacture and sale of several consumer products permit levels of performance capability lower than those now available? A realistic evaluation of current metric documentation leads to the conclusion that the inadequacy of their technical requirements will necessitate development of an entirely new system of engineering standards for metric module fasteners. If it is accepted that new documentation must be prepared, it logically follows that when preparing such documents, every opportunity should be taken to improve the performance capabilities of fasteners through redesign. It also seems logical that the number of sizes, grades, types, styles, and series be limited to the fewest possible number consistent with providing an adequate system of fasteners to properly accommodate the engineering requirements of the majority of industrial applications. ## THE PROJECT In May 1970, Industrial Fasteners Institute authorized the project - A Study to Design an Optimum Metric Fastener System. Its object is - To develop a system of threaded fasteners, to be stated in metric units of measurement, to incorporate into the design of each fastener technical refinements contributing to improvement in performance capability, and to simplify to the absolute degree possible the number of items recognized as standard in the system. ## **OBJECTIVES** There are four objectives - - technical improvement - simplification - cost reduction - realism In the development of a system of threaded fasteners, the performance capability of each item, as it will be used in its service application, should equal or surpass that which is now offered by any similar fastener standard within any existing system. Consequently, a prime objective is introduction of technical improvement to attain superior performance capability. Addition of unnecessary parts to a system is equally expensive to the user as it is to the producer. An over-proliferation of standard parts is confusing to designers and greatly complicates the problems of those responsible for procurement. There are tremendous opportunities for simplification of standard fasteners in terms of numbers of sizes, grades, types, styles, and series. An objective of the program is to explore and exploit these opportunities fully. While important cost reductions may logically be expected from improved design of fasteners through optimum use of materials APPENDIX V 201 and improved mechanical and performance properties, the savings realized through simplification can be considerable. By exercising strict discipline throughout the development of a new system, immediate cost savings will be experienced when the system is first introduced, and will compound indefinitely. For any system of threaded fasteners to be acceptable domestically, it must be attractive internationally. The advantages offered by a new system to any corporation interested in planning unification of its engineering standards must be compelling enough to encourage it to absorb modest change in its foreign based operations while simultaneously making the much more extensive and costly conversion domestically. Consequently, the system must be realistic in terms of existing standards and practices of other industrialized countries. A major objective is to maximize the advantages offered to USA corporations in their domestic operations, while minimizing the inconvenience caused to their foreign based operations. #### CONDUCT OF PROJECT The total program logically divides into four separate phases - - I Determination of a series of basic diameters, thread pitches, and a thread form. - II Dimensional design of various families of mechanical fasteners built around the sizes accepted in Phase I. - III Determination of mechanical properties and performance capabilities of products designed in Phase II. IV - A study of related parts such as rivets, washers, pins, etc., and application data such as grip ranges, hole sizes, clearances, drive systems, etc. This report covers Phase I. It outlines the work done, the data developed, and the conclusions reached. The completion of Phase I is as far as the program can progress until fastener users and producers have had full opportunity to evaluate the merits of the Phase I recommendations. They are also invited to consider the long range objectives of the total program, and determine if there is sufficient value to their own personal and corporate interests, both domestically and internationally, to warrant support and active participation in the conduct of Phases II, III, and IV. 203 #### A STUDY TO DEVELOP AN OPTIMUM METRIC FASTENER SYSTEM #### SECTION A - SCOPE The scope of Phase I is - - to evaluate the current metric and inch diameter/pitch series and thread form for standard threaded fasteners, to learn their merits, deficiencies,
and possibilities for technical improvement. - to develop through analytical research and experience an optimum diameter/pitch series, to be stated in metric units, which would offer designers using threaded fasteners an adequate selection of sizes to properly accommodate commercial and industrial applications. - in the development of the series, to critically examine thread form and introduce technical refinements contributing to improved performance capability of threaded fasteners. #### SUMMARY OF RECOMMENDATIONS The recommendation of this study is that a new metric diameter/ pitch series for threaded fasteners be introduced. Its principal features would be - - 1. That there be only one thread pitch series. - 2. That there be 25 sizes in the series through the size range of 1 mm to 100 mm. 422-764 OL - 71 - 14 3. That the 25 diameter/pitch combinations in the series be - ``` 1 x .25 3.15 x .65 10 x 1.5 30 x 3.5 64 x 6 1.25 \times .3 4 x .8 12.5 x 1.75 36 x 4 72 x 6 1.6 x .35 5 x .9 16 x 2 42 x 4.5 80 x 6 2 x .45 6.3 x 1 20 x 2.5 48 x 5 90 x 6 2.5 x .55 8 x 1.25 25 x 3 56 x 5.5 100 x 6 ``` - 4. That the diameter/pitch combinations for sizes larger than 100 mm be the "first choice" series for ISO general purpose metric screw threads, ISO R261. - That the thread form for the series be the basic ISO thread form, ISO R68, with two modifications, - a) the root of the external thread be radiused within the limits of 0.150 P and 0.180 P, where P equals thread pitch. - b) the addendum of the internal thread be reduced to 0.1875 H, where H equals the height of the fundamental thread triangle. APPENDIX V 205 #### SECTION B - EVALUATION OF CURRENT THREAD SERIES STANDARDS The evaluation of the current ISO metric and inch coarse and fine thread series is separated into two parts - an analytical study and an appreciation of the lessons learned through years of use experience. ### Analytical Evaluation Annex E-l gives the metric diameter/pitch combinations recognized as standard in ISO Recommendation R261. In the size range of 1 thru 100 mm, 25 sizes are listed as first choice, 19 as second choice, and 22 as third choice for a total of 66 sizes. Not all sizes are used for threaded fasteners, and consequently, a more meaningful guide to which sizes are considered standard for metric fasteners is a study of published ISO Recommendations and national standards of metric countries. Typical is R272 (Annex C) which outlines the size series standard for metric hexagon bolts, screws and nuts. Other documents for machine screws and socket screws follow a similar pattern. Rarely do they differentiate between sizes as being first, second or third choice. For the comparative purposes of this study, the metric size series selected was made up of those sizes, in the range of 1 thru 100 mm, for which there are actual fastener standards in ISO Recommendations. The preponderant majority of all fasteners are produced with either coarse or fine threads. The uniform pitch thread series are infrequently used for standard products, and consequently, the study was limited to just the two thread series, coarse and fine (UNC and UNF in inch series, coarse and preferred fine in metric series). Fig 1 details the metric series of sizes and thread pitches studied in this program. There are 43 coarse thread sizes, 12 are smaller than 6 mm (0.236 in.), 8 are between 6 and 18 mm (0.709 in.), and 23 are larger than 18 mm. In the fine thread series there are 14 sizes, 6 between 8 and 18 mm, and 8 larger than 18 mm. In the size range of 1 thru 100 mm, there is a total of 43 sizes and 57 standard diameter/pitch combinations for metric threaded fasteners. Computer analyses of these ISO metric coarse and fine thread series are given in Annexes B-1 and B-3, respectively. Annex E-3 gives the inch series diameter/pitch combinations recognized as standard in ISO Recommendation R263. The smallest size is No. 0 (0.060 in./1.524 mm), however, to be directly comparable to the size range of the metric series, the two fine thread diameter/pitch combinations No. 00 - 96 (0.047 in./1.194 mm) and No. 000 - 120 (0.034 in./0.864 mm) have been included. In the size range of No. 000 thru 4 in. (101.6 mm) there are 33 primary sizes and 22 secondary sizes for a total of 55. However, similarly to the establishment of the metric series of sizes to be studied, only those inch series sizes, coarse and fine threads, applicable to standard fasteners were included. Fig. 1 details the inch series of sizes for coarse and fine thread series. There are 33 coarse thread sizes, 9 smaller than 6 mm, 7 between 6 and 18 mm, and 17 larger than 18 mm. In the fine thread series there are 26 sizes, 12 smaller than 6 mm, 7 between 6 and 18 mm, and 7 larger than 18 mm. In the size range of No. 000 thru 4 in. there is a total of 36 sizes and 59 standard diameter/pitch combinations for threaded fasteners. Computer analyses of these ISO inch coarse and fine thread series are given in Annexes B-2 and B-3, respectively. APPENDIX V 207 #### Observations | A study of the graphical presentations of metric and inch diameter/pitch combinations in Figs. 1 thru 5 and the data given in Annex B leads to certain observations. - a) There are too many sizes and too many diameter/pitch combinations in both the metric and inch series. (Fig. 1) - b) The metric coarse series has too many large diameter sizes, the inch series has too many small size diameter/ pitch combinations. (Metric fine thread series does not extend below 8 mm.) - c) Ratios of load carrying capacities between adjacent sizes (RF = stress area of a size divided by the stress area of the next smaller size in the series) are extremely erratic for all four series. (Fig. 3) - d) The ratios of areas (RA = stress area (SA) x 100% divided by the area of basic diameter) follow similar patterns, ascending as size increases. (Fig. 4). RA for metric coarse is generally higher than for equivalent sizes in the inch coarse series, and appreciably higher for small sizes, in fact, it is surprisingly close to inch fine. (RA is a measure of the coarseness or fineness of thread pitch; for a given diameter, the higher the RA the finer the pitch.) - e) Stress concentration factors (SCF) follow a similar pattern for all series. (Fig. 5). (NOTE: when computing SCF, the root radius of the thread was assumed to be 0.144 times the thread pitch which is the maximum root radius permissible for ISO inch and metric threads. In actual production of threaded fasteners, root radius would normally be somewhat less which would then increase SCF.) For all series SCF generally increases as size increases. Fine threads have substantially higher stress concentration factors than coarse threads for equivalent basic diameters. This indicates that, all else being equal, products with coarse threads should exhibit a better fatigue behavior than those with fine threads. SCF values for metric and inch coarse threads are nearly identical. #### Experience The thread series introduced by Whitworth in the mid 19th century serves as the basis for the present ISO inch coarse thread series. The relatively coarse pitches selected at that time were probably chosen as much for being those which lent themselves to the production techniques of the day as for any other single reason. As manufacturing skills improved and it became economically feasible to produce threads to greater degrees of accuracy, finer pitch thread series were introduced and gained considerable popularity. Proponents pointed to strength improvement and argued that finer threads have greater resistance against loosening in service. The debate on the respective advantages and disadvantages of coarse and fine threads has continued ever since. It has been an interesting exchange because no overwhelming support has been generated for either series - a reasonably good indication that merits and deficiencies are shared equally. In recent years there has been a gradual gravitation toward increased use of coarse threads. The motivation is probably more closely aligned with simplification programs than for purely technical reasons. This pattern of preference applies to both inch and metric threads. In the USA demand for fine thread small screws, (sizes smaller than 1/4 in.) except for the No. 10 size, is practically non-existant. Fine thread sizes larger than 1 in. are rarely APPENDIX V 209 used in commercial applications. Similarly, in Europe the great preponderance of fastener production is coarse thread. Many of the national standards of metric countries now actively discourage selection of metric fine thread fasteners. Although coarse threads are more popular, there is questionable technical validity for a thread series to have thread pitches as coarse as ISO inch. It would seem reasonable that a series with thread pitches falling between the present inch coarse and fine would be a technical improvement over both. These observations led to the recommendation that there be only one thread series. ## SECTION C - DESIGN OF DIAMETER/PITCH SERIES The most important service function of a fastener is to transmit load. In this program first efforts were directed toward a study of static load carrying capacities with a study of fatigue behavior following initial selection of the most promising diameter/pitch series. The six basic inter-dependent factors in the design of a series are - D - basic diameter or size P - thread pitch TF - basic thread form SA - stress area of threaded section RA - ratio of areas = $\frac{SA}{.7854 D^2} \times 100\%$ RF - ratio of load carrying capacities between adjacent sizes in the series = $\frac{SA_{(I+1)}}{SA_{-}}$, where I is the number of the size in the series. ## D - Basic Diameter Two important criteria are total number of sizes and the distribution of these sizes within the series. It has already been pointed out that present metric and inch series have too many sizes in the size range of 1 thru 100 mm. R261
recognizes 25 "first choice" metric sizes; in the comparable size range of inch series fasteners there are 27 sizes which have a popularity of use far exceeding the remaining sizes. It seems reasonable that an optimum size series should not exceed 27 sizes, and should preferably be less. Within the series the number of sizes should be properly distributed between those for small screws, generally smaller than 6 mm, those in the range of 6 thru 18 mm where the great preponderance of automotive, farm equipment, machinery, and heavy appliance needs fall, and sizes larger than 18 mm as used in construction of buildings and bridges, heavy earth moving equipment, ship building, railroads, etc. The experience of present fastener usage indicates a reasonable distribution in a 24 to 27 size series would be to include not more than 8 sizes smaller than 6 mm and not less than 11 sizes larger than 18 mm. #### P - Thread Pitch Fig. 2 presents graphs of the current ISO metric and inch coarse and fine diameter/pitch series. In an optimum series, thread pitch, particularly since there would ideally be only one thread series, should be no coarser nor finer than existing ISO metric and inch coarse and fine thread series. ## TF - Thread Form It would be extremely difficult, if not impossible, to interest fastener users and manufacturers in any thread form drastically different from the standard 60 deg thread of ISO R68. The long history of successful experience in using fasteners with 60 deg threads is too extensive to permit serious consideration of a major change without overwhelming masses of research data, production of parts, and well documented reports of their performance when actually used in a full gamut of service conditions. While thread designs different from the basic 60 deg form are being investigated at this time, evidence in support of a total change is insufficient. Consequently, when designing the diameter/pitch series, threads were assumed to be the basic 60 deg form of ISO R68. ### SA - Stress Area Stress areas in this study were all computed using the standard formula - $$SA = 0.7854 (D - .9743 P)^2$$ It is worth noting that as root radius increases, minor diameter also increases and stress area becomes larger. One of the final recommendations of this study is a thread form modification to increase root radius (Section D). It might be useful to reconsider stress area formulation in Phase II because any increase in stress area gives recognition to greater load carrying capacities. #### RA - Ratio of Areas Ratio of areas is a useful parameter in the design of a diameter/pitch series. It is an indicator of the coarseness or fineness of thread pitch, is a measure of thread efficiency (how much of the load carrying cross sectional area remains after threading), and gives an indication of ease or difficulty of thread assemblability. Fig. 4 is a plot of RA values for ISO metric and inch coarse and fine threads as given in Annex B. An interesting observation is that RA values for metric coarse sizes 7 mm and smaller are surprisingly close to inch fine. Also, it is noted that RA values for metric coarse sizes 8 mm and larger generally fall between those for inch coarse and fine. A first obvious approach is to design a series having a constant RA for all sizes. A reasonable value might be the mean of the RA values of the existing series, say 75%. With an RA equal to 75%, the thread pitch of the 100 mm size would be 13.8 mm (1.8 tpi), and for the 1 mm size would be .14 mm (183 tpi). Both are quite impractical. The strength capacity of large sizes in the series would be appreciably reduced, a waste of material; assembly problems when using small sizes would be compounded, not to mention the great difficulty in commercially producing screws with excessively small thread pitches. Consequently, the practicalities of ease of assembly and efficient use of material dictate a graduated progression of RA values increasing as size increases. In the first trial runs to determine the most promising diameter/pitch series, it was decided to maintain the same set of RA values for each series. These values were arbitrarily chosen as grading from 65% for the smallest size through 88% for the largest - roughly paralleling those of the present series. It was understood that when the most promising series were determined, refinements and adjustments to RA values would be introduced. # RF - Ratio of Load Carrying Capacities RF values for ISO metric and inch coarse and fine threads are plotted on Fig. 3 from data given in Annex B. The range for metric coarse is a high of 1.63 (the strength ratio between 2 and 1.6 mm sizes) to a low of 1.11 (100 mm over 95 mm). In metric fine the range varies between 1.56 and 1.14. For inch coarse the highest RF value is 1.65 (5/16 in. over 1/4 in.), and the lowest 1.14 (No. 6 over No. 5). In inch fine the range is 2.03 to 1.20. From a designer's standpoint, what is a reasonable increment in load carrying ability between sizes? Should it be maintained as a constant percentage increase, or should size effect be considered? In terms of real metal, to gain a strength increase of 25 percent over the 10 mm size would require a diameter of only 11 mm; a strength increase of 25 percent over the 100 mm size would need a diameter of 109.6 mm. It seems wasteful to include sizes in a series that offer strength increases of less than 20 to 25 percent over the next smaller size. In the metric coarse series 23 of 42 RF values are below 1.25. In the inch coarse series 13 of 32 RF values are less than 1.25. If a constant strength increase of 75 percent between sizes was assumed, the next larger size in the series to the 1 mm size would be 1.3 mm, to the 10 mm size would be 13 mm, and to the 100 mm size would be 130 mm. In terms of metal, the increase is reasonable for small sizes but becomes impractical as size increases. A rational approach in the design of a diameter/pitch series would be to graduate RF values from relatively high values for small sizes, and decrease RF as size increases. A minimum RF of about 1.25 is practical. ## Design of Series There are two basic approaches which were researched. The first was to assume a series of sizes, and then knowing RA (a series of set values was assumed), compute SA, RF and P. The second was to assume an RF load progression series, and then knowing RA, compute SA, P and D. In a "broad brush" exploratory study, seventeen different series were put through the computer. Five were "diameter" series, twelve were "load" series. (Annex A lists the principal computer programs of the study.) Most of these trial series were rejected for further study as they grossly violated one or more of the predetermined parameters. Some series had too many sizes, two had too few, and others had a disproportionate distribution of sizes within the three generalized size ranges. The three series meeting the parameters best were - - A "diameter" series in which the sizes were based on a combination of the R10/R20 preferred number series. This series yielded 25 sizes distributed 8, 5, and 12 in the three size ranges. - 2. A "load" series in which RF was graduated as a linear function from 1.75 to 1.25. This yielded a 24 size series, distributed 7, 6 and 11. - 3. A "load" series in which RF was varied in a geometric progression from 2.00 to 1.20. This yielded 25 sizes, distributed 6, 5 and 14. These three series were then investigated more thoroughly and minor adjustments, primarily RA values, introduced. It is well known that fine thread small screws have assemblability problems, both in terms of ease and time. Largely for this reason USA demand for fine thread small screws is practically non-existent. Reports from users of small size metric screws indicate a similar experience - metric thread pitches are too fine and cause assembly difficulties. As experience in using inch series coarse thread small screws has been quite good, it seems only reasonable that thread pitches approaching those of inch coarse threads should be acceptable in a new series. A small sacrifice in load carrying capacity is a fair price to pay for ease of assembl- ability. Consequently, an adjustment to RA values for sizes smaller than 8 mm was made, reducing them from the original "first trial" assumption to graduate evenly from 57% for the 1 mm size through 71% for the 8 mm size. The results of these additional studies pointed out fairly well the diameter/pitch series which fitted best within the predetermined parameters. ### The Ingredient of Reality One conclusion of all the analytical research completed during the course of this study is that it is virtually impossible to design the ideal series, one in which all parameters are satisfied most favorably. The optimization of one criterion forces sacrifice by one or more of the others. Consequently, the final series must be a compromise, an attempt to gain the most while giving up the least. It is at this stage where the ingredient of reality must be introduced. If the recommended diameter/pitch series was based on the best compromise of all technical data, every size and thread pitch would be foreign to present standards. Regardless of technical purity, the realities of present day international involvements would seriously jeopardize acceptance, and more importantly actual use of such a series. Consequently, when determining the final series to be recommended in this Phase I, the ISO standard metric coarse thread diameter/pitch combinations exerted a strong influence. In the recommended series, only those new sizes and different thread pitches which are completely supportable by the technical data generated in this study are included. The remaining sizes and thread pitches in the series are continued unchanged from the present ISO metric coarse thread series. ## The Recommended Metric Diameter/Pitch Series The "final" series resulting from all the studies is - | 1 x .25 | 6.3
 x | 1 | 42 | x | 4.5 | |------------|------|---|------------|------|---|-----| | 1.25 x .3 | 8 | x | 1.25 | 48 | x | 5 | | 1.6 x .35 | 10 | x | 1.5 | 56 | x | 5.5 | | 2 x .45 | 12.5 | x | 1.75 | 64 | x | 6 | | 2.5 x .55 | 16 | x | 2 | 72 | x | 6 | | 3.15 x .65 | 20 | x | 2.5 | 80 | x | 6 | | 4 x .8 | 25 | x | 3 . | . 90 | x | 6 | | 5 x .9 | 30 | x | 3.5 | 100 | x | 6 | | | 36 | x | 4 | | | | Certain observations are in order. - a) There are 25 sizes in the series, 8 are smaller than 6 mm, 5 are between 6 and 18 mm, and 12 are larger than 18 mm. - b) The sizes 1 thru 25 mm are in exact conformance with the R10 preferred number series. The sizes 30 thru 100 mm are "first choice" sizes of ISO R261. Of the 15 sizes in the range 1 thru 25 mm, 10 sizes are "first choice" sizes of R261, 5 are new sizes. - c) Thread pitches conform with metric coarse thread pitches given in R261 for all sizes except 2, 2.5, 4, and 5 mm and the five new sizes. - d) Fig. 1A shows the 25 sizes in the series and their relationship to the present metric size series. It should be noted that each of the new sizes 1.25, 3.15, 6.3, 12.5 mm serves to replace two sizes in the current series and the new 25 mm size replaces three. - e) Fig. 2A shows the diameter/pitch graph of the new series. It falls within the extremes of those for the current standards. - f) RF values for the new series are plotted on Fig. 3A. It is immediately apparent that the RF curve of the recommended series is a considerable improvement over the very erratic plots of the current ISO metric and inch thread series. RF values vary from a high of 1.73 to a low of 1.25. Generally, through the 16 mm size RF is approximately 1.65 and for sizes 20 thru 100 mm RF decreases with reasonable uniformity to 1.25. Ideally the RF curve should be smooth but this would be impossible unless diameters and/or thread pitches were adjusted. Such adjustments would introduce impractical values. As an example, the 16 mm size appears inconsistent with adjacent values. If thread pitch was increased from the recommended 2 mm (12.7 tpi) to 2.25 mm (11.3 tpi) RF values for sizes 16 mm with respect to 12.5 mm and 20 mm with respect to 16 mm (now 1.69 and 1.56) would change to 1.64 and 1.62 respectively. The RF curve would smooth out a little but at a sacrifice in the load carrying capacity of the 16 mm size because its thread would now be coarser and its stress area smaller. The other apparent highs and lows of the RF curve can be similarily rationalized. As pointed out the new sizes "bridge" between existing standard sizes and each makes it possible to eliminate one or more sizes that otherwise would be required. For example, the new 12.5 mm size bridges the 10 and 16 mm sizes. RF values for sizes 12.5 mm with respect to 10 mm and 16 mm with respect to 12.5 mm are 1.60 and 1.69 respectively. If the 12 mm size which is now standard in the metric series was retained and the 14 mm size eliminated, RF values for sizes 12 mm with respect to 10 mm and 16 mm with respect to 12 mm would be 1.45 and 1.82 respectively. An 82 percent increase in the load carrying capacity between adjacent sizes at this important size range of 10 thru 16 mm (0.394 thru 0.630 in.) is excessive and would necessitate another intermediate size. - g) RA values for the new series are plotted on Fig. 4/1. The curve shows a considerable smoothing out of RA values as compared to the existing metric and inch thread series. It also shows the effect of the thread pitch adjustments in the sizes 2 thru 5 mm. When studying this curve it is worth recalling that as RA increases, thread pitch becomes finer and stress area increases, however ease of assembly decreases and manufacturing practicality may be adversely affected. The recommended series yields RA values that for all sizes in the series represent reasonable compromises between these considerations. - h) It was this series that was investigated for its fatigue behavior properties. (Section D). The conclusions of that study are that the recommended thread pitches are valid. ## SECTION D - FATIGUE BEHAVIOR The majority of assemblies joined by mechanical fasteners are subjected in some degree to dynamic loading during their service life. Relatively few remain static and totally insulated from some form of fluctuating stress, vibration, stress reversal, or impact. However, only a small percentage of joints necessitate design where the fatigue resistant properties of the fastener become the primary design consideration. Joints in which the rigidity of the joined material is less than that of the fastener material; joints subjected to stress reversal and loads which induce flexural stresses in the fastener; and joints connected with fasteners having low ductility properties are some of those in which the dynamic load transmitting capability of the fastener is a matter of design importance. In the design of an optimum metric series an objective should be to improve the fatigue resistant properties of threaded fasteners in every possible and practical way. In Phase I of this study, potential improvement was limited to thread design. While important, it should be noted that fatigue property gains of considerably greater magnitude can be obtained when designing actual fasteners in Phase II and, secondarily through the processing techniques employed during their manufacture. The stress concentration factor of the thread, together with a knowledge of the endurance limit and notch sensitivity properties of the fastener material is needed to guide a designer in the proper selection of fasteners for a joint subjected to known internal and externally applied forces. Any reduction in the stress concentration factor of the thread enhances the fatigue resistant properties of the product. The mathematical determination of stress concentration factors (SCF) is extremely complicated. The method used in this program is outlined in Annex D. Using this method SCF values for ISO metric and inch coarse and fine threads were computed and are given in Annex B and are shown graphically in Fig. 5. It must be pointed out that in these computations a root radius to thread pitch ratio (RRPP) of .144 was used for all four series. This is the maximum root radius possible with the ISO basic thread form. In actual production root radius would normally be less, and consequently, SCF would be higher. Therefore, the SCF values given in Annex B and shown on Fig. 5 are the optimum that could be expected for the present ISO thread series. Thread pitch, thread depth, minor diameter and root radius are the dimensional elements influencing SCF. Minor diameter and thread depth are functions of pitch, consequently, variations in either or both pitch and root radius will cause variations in SCF. When first studying SCF it was thought it would be advantageous to design a thread series with a constant SCF value for all sizes. Unfortunately, this approach was proven completely impractical. If RRPP is maintained constant at .180 (equivalent to max root radius of UNJ thread form) to attain a uniform SCF of 3.00 for all sizes in the 1 thru 100 mm series, the pitch of the 1 mm size would be .12 mm (212 tpi) and for the 100 mm size would be 10.5 mm (2.4 tpi). Similarly, if the presently specified pitches for metric coarse are retained and root radius varied, to attain a constant SCF of 3.00, RRPP for the 1 mm size would be .12 and for the 100 mm size would be .22. While seeming to be within reasonable limits, it should be pointed out that with this approach, small sizes in the series would be unnecessarily penalized by having root radii smaller than are practical even though larger sizes may be advantaged. Also, RRPP values exceeding .180 risk strength depreciations between mating threads because of reduced thread engagement. The great majority of fatigue applications occur in joints using fasteners in the size range of 5 thru 30 mm (0.197 thru 1.181 in.). A second effort was made to learn the possibility of designing a thread series with constant SCF values for the sizes in this range, and varying SCF values as necessary for larger and smaller sizes. Annex D-5 presents two tables detailing thread pitches for different SCF values and for RRPP values of .150 and .180. The striking observation is the great difficulty there would be to attain a uniform SCF just for these few sizes without major adjustments in thread pitches, either making the pitch coarser as size increases, or finer as size decreases. Another point is the considerable effect on thread pitch and/or SCF by changing RRPP from .150 to .180. The stress concentration studies led to the following conclusions - - a) it would be impractical to maintain constant SCF values for all diameter/pitch combinations in a series, or for a range of sizes within the series. - b) RRPP should be held as a constant ratio for all sizes. c) the only practical means for improving SCF values through dimensioning is by increasing root radii. #### Thread Form The basic thread form as given in ISO R68 is standard for both metric and inch series threads. Fig. 6 illustrates this thread form with the one modification of showing the root as radiused. Root radius limits of .108 to .144 of thread pitch (UNR) are now standard for most USA commercially produced fasteners. While root radius limits are not specified for ISO metric threads, it is a reasonable assumption that the large majority of metric fasteners produced today have radiused roots falling within the UNR limits. Many years ago a modified thread form designated as UNJ was introduced, and has since become the standard for aerospace fasteners. It has also been used successfully with some commercial fasteners designed for use in selected industrial applications. UNJ threads have more generous root radii than UNR. Because of the large root (.180 P at max material limit), the minor diameters of internal threads had to be increased slightly to offset the
theoretical possibility of mating thread interference during assembly. Despite the increase in minor diameters of internal threads, thus reducing thread engagements (overlap of internal with external threads when assembled), the load carrying capacities of UNJ bolt-nut assemblies are still in conformance with all specified strength requirements. Extensive research has proven that fasteners with UNJ threads have improved fatigue resistant properties. The UNJ thread form, now standard in USA, is being considered by ISO/TCl for adoption as an international standard. A thread form of the R68 basic form, but modified to incorporate the proven advantages of UNJ, is entirely practical. It is a recommendation of this study that such a thread form be adopted for the new metric series. This form is illustrated in Fig. 6. The two modifications in geometry are an increase in root radius of external threads to be within the limits of .150 to .180 P, and a reduction of the addendum of the internal thread. ## SECTION E - SUMMARY OF THE PHASE I RECOMMENDATIONS The recommendation of this study is that a new metric diameter/pitch series for threaded fasteners be introduced. The principal features would be - - 1. That there be only one thread pitch series. - 2. That there be 25 sizes in the series through the size range of 1 mm to 100 mm. - 3. That the 25 diameter/pitch combinations (Annex B-4) in the series be - | 1 x .25 | 3.15 x .65 | 10 x 1.5 | 30 x 3.5 | 64 x 6 | |------------------|------------|-------------|----------|---------| | 1.25 x .3 | · 4 x .8 | 12.5 x 1.75 | 36 x 4 | 72 x 6 | | $1.6 \times .35$ | 5 x .9 | 16 x 2 | 42 x 4.5 | 80 x 6 | | $2 \times .45$ | 6.3 x 1 | 20 x 2.5 | 48 x 5 | 90 x 6 | | 2.5 x .55 | 8 x 1.25 | 25 x 3 | 56 x 5.5 | 100 v 6 | - 4. That the diameter/pitch combinations for sizes larger than 100 mm be the "first choice" series for ISO general purpose metric screw threads, ISO R261 (Annex E-2). - 5. That the thread form for the series be the basic ISO thread form (ISO R68) with two modifications, - a) the root of the external thread be radiused within the limits of 0.150 P and 0.180 P, where P equals thread pitch (Fig. 6). - b) the addendum of the internal thread be reduced to 0.1875 H, where H equals the height of the fundamental thread triangle (Fig. 6). THREAD FORM - RECOMMENDED METRIC SERIES THREAD FORM - ISO METRIC AND ISO INCH SERIES FIGURE 6 — THREAD FORM COMPARISON, ISO INCH, ISO METRIC AND RECOMMENDED METRIC DIAMETER/PITCH SERIES. \mathcal{L} ## ANNEX A - COMPUTER PROGRAMS During the study, several computer programs were designed for computing by direct or iterative approach. The majority yielded data within two main sets of parameters - - a) Distribution of load transmitting capability (RF) linear, parabolic, geometric progression, preferred numbers, etc. - b) Relationships between stress concentration factors (SCF), ratio of areas (RA), thread pitches, and root radii proportions (RRPP). Over 140 separate computer runs were made. The principal ones were - - 1 to determine RF for a diameter series with sizes increasing by 4/2 (18.9%), for sizes 1 thru 100 mm, and with RA graduated from 65 thru 88%. - 2 same as 1 but with sizes increasing by $\sqrt{3}$ (14%). - 3 Same as 1 but with sizes selected from a combination of the R10 and R20 preferred number series. - 4 to determine a 26 size dia/pitch series, with RA graduated from 65 to 88%, and with constant RF of $\sqrt{2}$ (1.4142). - 5 same as 4 but with constant RF of 1.3333. - 6 same as 4 but with a linear distribution of RF from 2.0000 to 1.2500. - 7 same as 4 but with a linear distribution of RF from 1.7500 to 1.2500. - 8 same as 4 but with a linear distribution of RF from 1.5000 to 1.2500. - 9 same as 7 but with 27 sizes in the series. - 10 same as 7 but with 25 sizes in the series. - 11 to determine a 25 size dia/pitch series, with RA graduated from 65 to 88%, and with a geometric progression of RF from 1.7500 to 1.2500. - 12 same as 11 but with geometric progression of RF from 2.0000 to 1.2000. - 3A same as 3 but with RA graduated from 62 to 90%. Annex A-1 - 10A same as 10 but with RA graduated from 62 to 90%. - 12A same as 12 but with RA graduated from 62 to 90%. - 100 to determine RRPP and root radius of thread of Series 3 with constant SCF of 3.0. - 101 to determine SCF of Series 3 with RRPP of .180. - 102 to determine thread pitch and RA of Series 3 with RRPP of .180 and constant SCF of 2.85. - 103 same as 102 but with constant SCF of 3.15. - 104 same as 102 but with constant SCF of 3.25. - 200 to determine SCF of Series 10 with RRPP of .. 180. - 301 to determine RA, RF, SCF of ISO inch coarse thread series, sizes No. 1 thru 4 in., with RRPP of .14434. (Annex B-2) - 302 same as 301 but for ISO inch fine thread series, sizes No. 000 thru 1-1/2 in. (Annex B-3) - 303-1 same as 301 but for ISO metric coarse thread series, sizes 1 thru 100 mm. (Annex B-1) - 304-1 same as 301 but for ISO metric fine thread series, sizes 8 thru 39 mm. (Annex B-3) - 305 to determine RA, RF, and SCF of "first selection" of recommended metric dia/pitch series with RRPP of .150. - 306 same as 305 but with RRPP of .180. - 307 to determine RF, SCF and thread pitches of "first selection" of recommended metric dia/pitch series with RA uniformly graduated from 57 to 71% thru size range of 1 to 8 mm, and with RRPP of .150. - 308 same as 307 but with RRPP of .180. - 401 to determine RA, RF, SCF of "final" recommended metric dia/pitch series with RRPP of .150. - 402 same as 401 but with RRPP of .180. (Annex B-4) - NOTE: the computer print outs for 301, 302, 303-1, 304-1, and 402 are given in Annex B. ISO METRIC COARSE THREAD SERIES | - | | | 0.15 | 0.21 | 0.24 | 0.27 | | 0.307 | 0.368 | 0.429 | 0.460 | 165-0 | | | | 1.074 | 127 | 1.227 | 1.534 | 1:534 | 1.534 | 1.840 | 1.840 | 2.147 | 2-147 | 2.454 | 2.434 | 201 | 3.067 | 3.067 | 3.374 | 3.374 | 3.681 | 3.681 | 180-6 | 7.00 | 3.681 | 3.681 | 181 | 3.681 | |------|---------|---------|----------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|----------|---------|-----------|----------|---------|---------|---------|---------|---------|---------|---------|---------|----------|-------------|----------|---------|----------|---------|----------|---------|---------|---------|---------|---------|---------|---------| | ž | 45.0 | 7.0 | 0.043 | 0.051 | 0.058 | 0.065 | 0.005 | 0.072 | 0.087 | 0.101 | 0.108 | \$11.0 | 771 | | 217 | 0.253 | 0.289 | 0.269 | 0.361 | 0.361 | 0.361 | 0.433 | 0.433 | 0.505 | 0.50 | 0.577 | 77.0 | 059.0 | 0.722 | 0.722 | ->64-0 | 0.794 | 0.866 | 9980 | 944 | 30000 | 900 | 9980 | 0000 | 0.866 | | Ē | 0.135 | 0.135 | 0.162 | 0.189 | 0.217 | 252.0 | 0.244 | 0.271 | 0.325 | 0.379 | 905.0 | 0.453 | 1 7 5 0 | 0.677 | 0.812 | 0.947 | 1:083 | 1.083 | 1.353 | 1.353 | 1.353 | 1.624 | 1.624 | 1.894 | 569.7 | 591.2 | 2,434 | | 2.706 | 2.706 | 7.6.2 | 2.977 | 3.248 | 852.5 | 3-248 | 7. 7.0 | 3.6.0 | 3-248 | 3.5.40 | 3.248 | | RRPP | 0.144 | 0.144 | 0.144 | 0-144 | 0.144 | 141-0 | 0-144 | 0.144 | 951.0 | 0-144 | 0.144 | 777 | 0.144 | 11.144 | 0.144 | 0-144 | 441.0 | 0-144 | 0.144 | 0.144 | 0.144 | 0.144 | 1.0 | 0-144 | | **1.0 | 777 | 100 | 0.144 | 0.144 | 0.144 | 0.144 | 7,10 | _ 551 O | 0.144 | 771_0 | 141.0 | 7710 | 121 | 0.144 | | Ē | 83,3326 | 83.3326 | 83.3326 | 83.3326 | 83.3326 | 9255.58 | 83.3326 | 83.3326 | 83.3326 | 83-3326 | 83.3326 | 83.1126 | 83.3326 | 83.3326 | 83, 3325 | 83.3326 | 83.3326 | 83-3326 | 83.3325 | 83.3325 | 83.3325 | 83.3326 | 9265-68 | 83.3326 | 03:33:0 | 93.3326 | 83.3326 | 63.3326 | 83.3326 | 83.3326 | 83.3326 | 83.3326 | 13.3326 | 83.3326 | 83.3326 | 7225 | 3266.60 | 83.3326 | 83.3378 | 83.3326 | | SCF | 2.623 | 2.786 | 2.763 | 2.745 | 2.819 | 109.2 | 2.900 | 2-954 | 2-934 | 2.920 | ٠٠, ٠٠, | 2.454 | 3.051 | 7.996 | 3-022 | 3.039 | | | | | | | | 461.6 | 1 | | | Г | | | | 3-262 8 | ı | 3.796 | | ſ | | - | ſ | | | SCRA | 21.81 | | 1 | | | | | | | | | | | 23.99 | 24.13 | 24.22 | | | 24.38 | | | _ | L. | 75.11 | 1 | 25 18 | | | | | | 25-43 | - 1 | | | 1 | | | • | | | X. | ပ
0 | 1.599 | 1.341 | 1.292 | 1.636 | 161.1 | | 1.480 | 1.340 | 1.795 | 165-1 | 1.418 | 1.438 | 132.1 | 1.585 | 1.454 | P | 1.359 | 1.227 | 1.274 | 1571 | = | | 1.238 | | | 1.148 | 1:188 | | | | • | - 1 | | | ı | | | - 1 | | | RA | 51.5 | | 1 | | | - 6 | | - 1 | | 9 6 | | 70.2 | 1.5 | 4:11 | 12.9 | 73.6. | | .:
:: | 2.5 | | | | 78.7 | 80.4 | 4.5 | 81.0 | 80.2 | 81:3 | 80.7 | 1.78 | e: 6 | 7°79 | 95.0 | 84.4 | 85.2 | 85.9 | 86.7 | 87.4 | 1.80 | 88.7 | | SA | 0.449 | 0.718 | 296.0 | 1.245 | 750.7 | 2 2 2 2 | 960.4 | , | 0,0.0 | 25.0 | | 19.837 | /8-517 | 36.176 | 57.261 | 63.242 | 830 - 517 | 155.070 | 1.00-23 | 167-767 | 370-018 | 006.006 | 555.266 | 687.667 | 809-473 | 967.772 | 1111.289 | 1275.617 | 1460.893 | • | 691-6163 | | 3034-100 | | - | 187.815 | | | | | | 1 MO | 0.693 | 0.83 | 260-1 | 1/1-1 | 200 | 940 | 2. 187 | 797 | 1716 | 2 5 6 6 | 510:5 | 4.773 | 5.773 | 994.9 | 8.160 | 9.853 | 956-11 | 13.046 | 14.933 | 18.033 | 10.733 | 200.217 | 25.706 | 28.706 | 31.093 | 34.093 | 36.479 | 37.479 | 41.866 | 47.800 | 55.55 | | | _ | _ | Γ | • | • | 639 | _ | | ئة | 0.838 | 1.038 | 1.205 | 1.373 | | 2.204 | 2.675 | 61.1 | 277 | 4.013 | 084.5 | 5.350 | 6.350 | 7.185 | 970.6 | 10.863 | 16.701 | 14.701 | 10.370 | 20.376 | 22.00 | | 27.727 | 30.727 | 33.402 | 36.402 | 39.077 | - 2.017 | 44.152 | 20136 | 56.428 | 60.103 | ı | | _ | 76.103 | 81.103 | _ | | _ | | 2 | 101.6 | 9.101 | 84.7 | | | 4.90 | 30.5 | | 2 | | - | 75.4 | 55.4 | 20.3 | 16.4 | 14:5 | 12. | 7.01 | | 10.2 | 1 | | 7.3 | 7.3 | 6 | 6.3 | 5.6 | ٠
د
د | | | 9 | 7.5 | | 4.2 | 4.2 | 2.4 | 4.2 | 4.2 | 7:3 | 4-2 | | | 0.250 | 0.250 | 0.30 | 0.400 | 05.50 | 0.450 | 0.500 | 007.0 | 0-760 | 0.750 | 908.0 | 1.000 | 1.000 | 1.250 | 2.00 | 2.750 | 2000 | 2,500 | | 2.500 | 3.000 | 0000 | 3.500 | 3.500 | 4.000 | 4.000 | 4.500 | 4.500 | 000 | | 5.500 | 9.000 | 9:000 | 9.000 | 000.9 | 9:00 |
9.000 | 000.9 | 9.000 | 000-9 | | NI. | | | 1440.0 | 0.0787 | 0.1.866 | 0.0984 | 0.1181 | 0.1378 | 0.1575 | 0.1772 | | | 0.2756 | 0.1150 | 0.3937 | 72,70 | 0.67.0 | 0.7087 | 0.7874 | 0.8661 | 0.9449 | 1.0630 | 1.181.1 | 1.2992 | 1.4173 | 1.5354 | 1.6535 | 11/1/1 | 2.0672 | 7.7067 | 2-3622 | 2.5197 | 2119.2 | 2.8346 | 2.9921 | 3.1496 | 3-3465 | 3.5433 | 3-7402 | 3.9370 | | c | 1.000 | 1.000 | 7.400 | 7.000 | 2.200 | 2.500 | 3.000 | 3.500 | 4.000 | 4.500 | 2.000 | 9.000 | 2000 | 200 | 10.000 | 000.21 | | 18.000 | | | | | | | ı | | 42.000 | /1//:1 000 | | | | | | | - 1 | | | 1 | 1 | 00.00 | | - | ⊶: | ٠ | 1 | · w | þ | ~ | :0 | - | 2 | = | Ŀ | 2: | 2 | 2: | 2: | : | 2 | 2 | k | 22 | 23 | *2 | 57 | 92 | | | | 2 - | • | ſ | - | | Γ | | ١ | | | Ì | • | 43 10 | For legend of symbols see page B-4. Annex B-1 ISO INCH COARSE THREAD SERIES | - | 0.243
0.278
0.325 | 0.390 | 0.643 | 0.666 | 1.199
1.290
1.290
1.290
1.731 | 2.226
2.226
2.597
2.597
2.597
3.116 | 3.462
3.462
3.895
3.895
3.895
3.895
3.895 | |------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|--|--|--| | RR | 0.057 | 0.092 | 0.115
0.153
0.153 | 0.264 | 0.346 | 0.524
0.524
0.611
0.611
0.611 | 716.0
716.0
716.0
716.0
716.0
716.0 | | £ | 0.215
0.246
0.286 | 0.344 | 0.573 | 0.764 | 1.058
1.146
1.250
1.375
1.528 | 1.719
1.964
2.291
2.291
2.291
2.750 | 3.055
3.055
3.437
3.437
3.437
3.437
3.437
3.437 | | RRPP | 0.144
0.144
0.144 | 0.144 | 771.0
0.144
0.144 | 0.144 | 0
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | 0.144
0.144
0.144
0.144
0.144 | 771.0
771.0
771.0
771.0
771.0
771.0 | | Ŧ | 83.3326
83.3326
83.3326 | 83.3326
83.3326
83.3326 | 83.3326
83.3326
83.3326 | 83.3325
83.3326
83.3326 | 83.3325
83.3325
83.3326
83.3326 | 83.3326
03.3326
03.3326
83.3326
83.3326 | 83.3326
83.3326
83.3326
83.3326
83.3326
83.3326
83.3326 | | SCF | 2.763
2.789
2.778 | 2.727
2.819
2.715 | 2.857 2.743 2.648 | 2.954 | 3.006
3.029
3.040
3.090 | 3.125
3.116
3.090
3.140
3.182 | 3.182
3.233
3.227
3.265
3.296
3.363
3.363
3.363 | | SCRA | | 22.45
22.99 | | 1 | 24.04
24.17
24.23
24.50
24.64 | 1 | 24.99
25.24
25.24
25.24
25.62
25.62
25.89
25.99 | | A. | 0.0
1.410
1.316 | 1.240 | 1.542 | 1.648 | 1.282 | 1.312
1.260
1.217
1.243
1.217
1.352 | 1.300 | | RA | 62.6
63.6
63.2 | 64.8 | | | 72.3
73.7
75.7 | | 1 | | SAIn | 0.00262
0.00370
0.00486 | 0.00603
0.00796 | 0.01753 | 0.05243 | 0-14190
0-18194
0-22600
0-33446 | 0.60574
0.76327
0.92905
1.15488
1.40525
1.89945 | 2.49822
3.24768
3.24768
3.99882
4.93400
7.09888
8.32859
9.65647 | | 180 | 1.367
1.628
1.865 | 2.396 | 3.528 | 6.206
7.577
8.887 | 10.303
11.691
13.042
15.934 | 21.505
24.123
26.556
29.731
32.906 | 43.875
50.225
55.709
62.059
68.409
74.759
81.109
87.459 | | 04 | 1.890 | 2.432 | 3.650 | 7.021 | 11.431
12.913
14.375
17.400 | 23.338
26.218
29.000
32.175
35.350
41.151 | 47.134
53.484
59.376
65.726
72.076
78.426
84.776
91.126 | | 1IN | 64.0
56.0
48.0 | 0,00 | 32.0 | 0.91 | 11100 | 2 0 0 0 0 0 | ********* | | ۰ | 0.397 | 0.635 | 1.058
1.058 | 1.411 | 2.309
2.309
2.540 | 3.175
3.629
4.233
4.233
4.233
5.080 | 5.644
5.644
6.350
6.350
6.350
6.350
6.350 | | ٥ | 1.854
2.184
2.515 | 3.175 | 4.166
4.826
5.486 | 7.937
9.525
11.112 | 12.700
14.287
15.875
19.050 | 25.400
28.575
31.750
34.925
38.100 | 50.800
63.500
69.850
76.200
82.550
88.900
95.250 | | NIO | 0.0730 | 5 0.1120 | | 0.3125
0.3750
0.4375 | 0.5625
0.6250
0.6250
0.7500 | | | | - | | 4 00 - | o - @ o : | 2 = 2 | 75 2 7 2 | 22 22 23 24 25 25 25 25 25 25 25 25 25 25 25 25 25 | 22 | For legend of symbols see page B-4. Annex B-2 ISO METRIC FINE THREAD SERIES | i | , m | , | <u>.</u> ; | 2 5 | þ | | | | ~ | ~ | - | | 0 ! | į | | ; | J: | . | | n '-/ | . ~ | ای | | | | ۸- | _ | l. a | _ | | | | | | | _ | | | | |------|---------|---------------|------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|------------|---|---------------|----------|---------|----------|-----------|---------|---------|---------|---------|---------|---------|---------|---------|---------|--------|----------|---------|--------|--------|---------|--------|---------|--------|----------|---------| | - | 0.613 | 0.767 | 0.767 | 0.420 | | 0.920 | 0.92 | 1.22 | 1.227 | 1.22 | 122:1 | 1.840 | 1.840 | | 4. | - | | 0-130 | 0-162 | 0.17 | 0.243 | 0.276 | 0.325 | 0-354 | 0.340 | | 0.556 | 0.556 | 0-649 | 0-649 | 7.7. | 0.866 | 0.866 | 0.974 | 1.113 | 1-298 | 1.298 | 1.298 | 1 208 | | * ** | 0.144 | 0.180 | 0.180 | 0.217 | | 0.217 | 0.217 | 0.289 | 0.289 | 0-269 | 0.289 | 0.433 | 0.433 | | page B- | * * | | 150-0 | 950-0 | | 0.057 | 0.005 | 0.076 | 0.083 | 260-0 | 0.115 | 0.131 | 0.131 | 0.153 | 0.153 | | 0.20 | 0.204 | 0.229 | 0.262 | 0.306 | 906-0 | 300 | 0.346 | | Ŧ | 0.541 | - 1 | 0 a | 0.812 | 0.812 | 0.812 | 0.812 | 1.083 | 1.083 | 1.083 | 1.083 | 1-624 | 1.624 | | symbols see | H | | 0-115 | 7.7 | 0.19 | 0.215 | 0.246 | 0.286 | 0.312 | 7 7 7 | 0.430 | 0.491 | 165.0 | 0.573 | 0.573 | 0.00 | 0.764 | 0.764 | 0.859 | 0.982 | 1-146 | 1-146 | 9,1:1 | 1-146 | | RRPP | 0.144 | 0.144 | 0-144 | 0.144 | 0.144 | 0.144 | 0.144 | .0.144 | 0.144 | 0.144 | 0.144 | 0.144 | 0.144 | | | кврр | | | 771 | 0.144 | 0.144 | 0.144 | 7-1-0 | 941-0 | 144 | 0.144 | 0-144 | 951.0 | 0-144 | | 74.0 | 0-144 | 0.144 | 0-144 | 0.144 | 0-144 | 144 | 0.144 | 0.144 | | E | 83.3326 | 83.3326 | 81.3325 | 83-3325 | 83.3325 | 83.3325 | 83.3325 | 83:3326 | 83.3326 | 83.3326 | 83.3326 | 83.3326 | 83.3326 | | For legend of | E | 10,00 | 9266-69 | 8 1- 3326 | 83.3326 | • | 83.3326 | 83-3326 | 83-3326 | 81.3326 | 83.3326 | 83.3326 | 83.3326 | | 93.55.50 | 83.3326 | | ı | | - 1 | 83-3325 | | 1 | | | SCF | 3.125 | | 3-198 | 3.253 | ŀ | m, | 3.357 | 3.296 | 3,333 | 3.363 | 3.388 | 3.296 | 3.366 | | For | SCF | 677 6 | 750.7 | 2.786 | 2.858 | 2.893 | 2.898 | 619.7 | 269.7 | 2.943 | 2-963 | 2.959 | 3.051 | | į. | 3.227 | 3.233 | 3.273 | 3.296 | 3.303 | 3-296 | 3.363 | 3.388 | 3.408 | | SCRA | 24.68 | | | | | | | | | 25.99 | \$6.13 | 25.62 | | | | SCKA | 50 10 | | 22.80 | | 23.41 | 23.64 | 16.62 | | 23.69 | | . , | | 00.42 | 26.97 | 25.24 | 25-27 | 1 | | Ť | 29.62 | | | 26.25 | | RF | o-0 | 1.203 | 1.352 | 1.344 | 1.29 | 1.256 | 1-227 | 1.153 | 1.291 | 1.254 | 522:1 | 1-135 | 1:130 | | | 8 | 0 | . 027 | 1-684 | 1.546 | 1-416 | 625.1 | 202-1 | | 1.452 | | 1.290 | 1.410 | 6,5,4 | | | 1.269 | | | | 100 | | | | | KA | 77 | - 1 | | | | | | | 86.1 | 87.4 | 88.5 | 4.4 | 0.00 | | | RA | 57.0 | | 63.5 | 4.99 | 67-7 | , | 2 7 | . a | 69.7 | 70.5 | | 1.5. | 70.6 | 20.57 | 81.5 | 81.7 | 83.4 | 84.4 | 200 | ya | 87.4 | 68.5 | 89.5 | | SA | 38.768 | 915-10 | 123.477 | 166.009 | 528-412 | 269-924 | 331-306 | 381.910 | 442.894 | 618-014 | 212-151 | 859-299 | 0.77707 | | | SAIN | 0.00053 | 0-00107 | 0.00180 | 0.00278 | 0.00393 | 0-0056 | | • | 0.01473 | 0.01999 | 0.02579 | 0.03637 | | | | | | 0.37295 | i | | | | 1.58102 | | 1 MO | 6.773 | 10.466 | 12.160 | 14.160 | 16-160 | 18-160 | 20-160 | 955-12 | 24-546 | 27.546 | 30.346 | 32-319 | | | | I WG | 0.604 | 0.869 | 1-134 | 1.421 | 1.697 | 7.196 | 2,447 | 2.126 | 3.300 | 3.852 | 373 | 7.236 | A. 227 | 9.554 | 11-142 | 12.556 | 14-144 | 70171 | 19.999 | 25.978 | 29.153 | 32.328 | 35.503 | | P0 | 7.350 | 881.11 | 13.026 | 15.026 | 17.026 | 19.026 | 21.026 | 10/-22 | 25-701 | 28-701 | 31-701 | 34-051 | | | | 0 | 0.726 | 1.022 | 1.318 | 1.625 | 1.927 | 2-501 | 2.800 | 3.093 | 3.707 | 4-310 | 168.4 | 7.250 | 8.8.8 | 10.288 | 11.875 | 13.371 | 14.958 | 10-01 | 24 025 | 27.200 | 375 | | 36.725 | | I IN | 25.4 | . O.Z | 16.9 | 16.9 | 6°91 | 6.9 | 16.9 | 7.71 | 15.7 | 15.7 | | , « | | | SERIES | NI L | 120.0 | 96.0 | 80.0 | 72.0 | 64.0 | , B, | 44.0 | 0.04 | 36.0 | 32.0 | 0.8 | 26.0 | 24.0 | 20.0 | 20.0 | 2 | 0.8 | 0.0 | 200 | 12.0 | 12.0 | 12.0 | 12.0 | | م | 1.000 | 1.250 | 1.500 | 1.500 | 905°1 | 1.500 | 1.500 | 000-7 | 2.000 | 2-000 | 000-7 | 200 | | | 8 | ۵ | 0.212 | | 0.317 | 0.353 | 0.397 | 0.529 | 0.577 | 0.635 | 0.706 | 0.794 | 000 | | | 1.270 | 1.270 | ;; | 1.411 | • | | 117 | | 7111 | .117 | | EIN | 0.1150 | 12.000 0.4724 | 0.5512 | 6677-0 | 1821.0 | | | | 1-1030 | 11811 | 76.7.7 | 1.1354 | | | FINE THR | Q | 0.864 | 1.194 | 1.524 | 1.854 | 2.515 | 2.845 | 3.175 | 3.505 | 4-166 | 4-826 | 4 250 | 7.937 | 9.525 | 11.112 | 12.700 | 14.287 | 12-8/2 | | 1 | | - 1 | | 38-100 | | ٥ | 8.000 | 12.000 | 14-000 | 16.000 | 000.81 | 000 | 26.000 | 27.000 | 0000 | | 000.44 | 39-000 | | | INCH | NIG | 0.0340 | 0.0470 | 0.0600 | .0730 | 0.0860 | 0.1120 | 0.1250 | 0.1380 | 0-1640 | 1900 | 0-2-00 | 3125 | 0.3750 | l | - | 0.5625 | | | Т | | | 3750 | 2000 | | | ٦, | <u> </u> | 4 | ^ | ۰ ه | - 0 | 1 | | 2 : | : | 2 [| 1 2 | | | ISO | - | - | 7 | | | o c | 1 | 8 | | 0 01 | 2: | | 14.0 | | | | 2 | | | | | 7, | <u>.</u> | - | Annex B-3 | SERIES | |-------------| | V/PITCH | | DIAMETER | | METRIC | | RECOMMENDED | | - | د |
N | ۵ | 113 | 5 | OM I | SA | KA | 7 | SCKA | SCF | Ŧ | RRPP | Ŧ | æ | - | |----|------------------|---------------|-------|-------|---------
--------|--------------|------|-------|------------|-------|---------|-------|-------|--------|-------| | | 1.000 | -000 0°0394 | 0.250 | 101.6 | 0.838 | 0.711 | 0.449 | 57.2 | 0.0 | 73.21 | 2.459 | 75.0049 | 0.180 | 0.122 | 0.045 | 0.144 | | ~ | 1.250 | 0.1.492 | 0.300 | 84.7 | 1.055 | 0.904 | 0.120 | 28.1 | 1.603 | 23.54 | 5.494 | 15.0049 | 0.180 | 0.146 | 0.054 | 0.173 | | ۴ | 1.600 | 019.00001 | 0.350 | 9.21 | 1.373 | 961:1 | 1.245 | | 1.728 | 24.09 | | 45.0049 | 0.180 | 0.171 | 0.063 | 0:202 | | 4 | 2.000 | 2.000 0.: 787 | 0.420 | 76.4 | 1.708 | 1.480 | 1.115 | | 1.538 | 23.73 | 2.547 | 15.0049 | 0.180 | 0.219 | 0.081 | 097.0 | | • | 2.500 | 0.1384 | 0.5.0 | 46.2 | 7.143 | 1.865 | 3.030 | | 1.582 | 24.06 | 2.566 | 75.0049 | 0.180 | 0.268 | 0.099 | 0.318 | | þ | 3:150 | 0.1240 | 0.650 | 1.65 | 971.7 | 4.399 | 4:475 | 63.8 | 757:1 | 15:52 | 519.2 | 15.0049 | 021.0 | 0.317 | 111.0 | 0.375 | | • | 4.000 | 6.14.15 | 0.800 | 31.1 | 3.480 | 3.076 | 8-146 | 0.49 | 1.638 | .638 74.51 | 2.639 | 15.0049 | 0.180 | 0.390 | 0.144 | 795-0 | | 30 | 2.000 | 5.000 0.1.69 | 0.900 | 78.8 | 4.415 | 3.961 | 13.352 68.0 | 68.0 | 1.639 | | 2.713 | 75.0049 | 0.180 | 0.438 | 0.162 | 0.520 | | 6 | 6.300 | 6.300 0. 480 | 1.000 | 25.4 | 5.650 | 5:145 | 72.276 | 41.5 | 899:1 | 85.57 899. | 761.2 | 75.0049 | 081.0 | 0.487 | 0.160 | 0.577 | | 01 | 6.000 | 6.000 0.150 | 1.250 | 20.3 | 7.180 | 155.9 | 36.126 | | 1.622 | 75.64 | 2.803 | 75.0048 | 0.180 | 609.0 | 0.225 | 0.722 | | Ξ | 10.000 | 10.000 0.1137 | 1.500 | 16.4 | 9.026 | B.268 | :7.261 | 15. | 1.585 | 25.79 | 2.827 | 15.0048 | 0.180 | 0.731 | 0.271 | 0.866 | | Ŀ | 74 - 00 005 - 21 | 121:0 | 1.750 | 7.5 | 11.363 | 615-11 | 475.14 | ٩ | 865-1 | 76.03 | 2.565 | 15.0048 | 0.180 | 0.853 | 0.316 | 1:010 | | - | 16.000 | 16.000 0.0279 | 2.000 | 12.7 | 14.701 | 13.691 | 155.070 | 17.1 | 1.094 | .094 26.39 | 2.923 | 15.0049 | 0.180 | 0.974 | 0.301 | 1.155 | | 14 | 20.000 0.1674 | 0.1074 | 2.500 | 10.5 | 18.376 | 17.113 | 242-797 | 1.11 | 1.562 | 26-39 | 2.423 | 75.0048 | 0.180 | 1.218 | 0.451 | 1.443 | | 15 | 52.000 0.14 | 0. 1643 | 3.000 | 4.0 | 23.051 | 71.535 | 352.851 | 78.0 | 1.580 | | 2:142 | 75:0048 | 0.180 | 1:462 | .155.0 | 1.732 | | 2 | 30.000 | 11:1:1 | 3.500 | 7.3 | 121.12 | 25.958 | 5.5.2.16 | 78.6 | 1.451 | 26.58 | 2.955 | 75.0045 | 0.180 | 1.705 | 0.631 | 2.021 | | ~ | 30.000 | 1.4173 | 4.000 | 6.3 | 13.402 | 11.381 | 609.423 | 79.5 | 1.458 | 26.72 | 2.976 | 15.0049 | 0.180 | 1.949 | 0.722 | 5.309 | | 61 | 000.25 | 1.65.35 | 4.500 | 3:6 | 39:077 | 36.804 | 11111.239 | 2000 | 1.573 | 18.97 | 266.2 | 15.0049 | 081.0 | 761.7 | 3.812 | 2.598 | | 61 | 46.000 | 1.2096 | 5.000 | 2.1 | 44.752 | 42.226 | 1400.613 | 80.7 | 1.315 | 76.88 | 3.003 | 15.0049 | 0.180 | 2.436 | 0.902 | 2.887 | | 2 | 56.000 | 2047 | 5.500 | 4.6 | 52.426 | 49.649 | 2014.189 | 81.6 | | 27.02 | 3.026 | 75.0049 | 0.180 | 5.679 | 0.992 | 3.176 | | 7 | 000.59 | 7616.2 | 6.000 | 2:5 | 60.103 | 57.072 | 2576.146 | 9.28 | 1:319 | 27:13 | 3:043 | 15.0049 | 081.0 | 2:923 | 1.082 | 3.464 | | 77 | 12.000 | 2 346 | 9.000 | 4.2 | 68.103 | 65.072 | 34 17 - 1'17 | 4.49 | 1.294 | 27.38 | 3.083 | 15.0049 | 0.180 | 2-923 | 1.082 | 3.464 | | 53 | 90.000 | | 6.003 | 4.2 | 76.103 | 73.072 | 4318.741 | 82.4 | 1-256 | 27.58 | 3.115 | 75.0049 | 0.180 | 2.923 | 1.062 | 3.464 | | 57 | 90.000 | 3. 1433 | 6.000 | ŀ | 86.103 | 83.072 | \$21.5255 | 81.4 | 1.788 | 21:18 | 3.147 | 15.0049 | 081.0 | 526.2 | 780:1 | 3.404 | | | 100.000 | 3.5370 | 000.9 | 7.5 | .16-103 | 93.072 | 6462.559 | 1.80 | 1.252 | 27.95 | 3.172 | 75.0049 | 0.180 | 2.923 | 1.082 | 3.464 | | | | | | | | | | | | | | | | - | | 4 | | | | LEGEND | Q | | | | | | | | | | | | | | | 1 | | |-------------------------------|---| | I - size number in the series | RF - ratio of load carrying capacities between | | D - basic diameter, mm | adjacent sizes, %, SAT | | DIN - basic diameter, inches | 7 | | P - thread pitch, mm | SCRA - RA/SCF | | TIN - threads, per inch | SCF - stress concentration factor for axial loading | | PD - pitch diameter, mm | TH - depth of thread engagement, % | | DMI - minor diameter, mm | RRPP - root radius in proportion to thread pitch | | SA - stress area, mm | Hl - depth of thread, mm | | SAIN - stress area, in. | RR - root radius, mm | | RA - ratio of areas, %, SA | T - total depth of thread, mm | ISO Recommendation R 272 February 1968 HEXAGON BOLTS AND NUTS WIDTHS ACROSS FLATS, HEIGHTS OF HEADS, THICKNESSES OF NUTS METRIC SERIES Dinensions in millimetres | Thread
diameter | | ith*
s flats | Height
of head | Thickness
of nut | |--------------------|--------|-----------------|-------------------|---------------------| | d | normal | small | k | m | | 1.6 | 3.2 | - | 1.1 | 1.3 | | 2 | 4 | | 1.4 | 1.6 | | 2.5 | 3 | - | 1.7 | 2 | | 3 | 5.5 | _ | 2 | 2.4 | | | 7 | - | 2.8 | 3.2 | | 5 | 8 | - | 3.5 | 4 | | 6 | 10 | - | 4 | 5 | | 7 | Ш | - | 5 | 5.5 | | 8 | 13 | 12 | 5.5 | 6.5 | | 10 | 17 | 14 | 7 | 8 | | 12 | 19 | 17 | 8 | 10 | | 14 | 22 | 19 | 9 | 11 | | 16 | 24 | 22 | 10 | 13 | | 18 | 27 | 24 | 12 | 15 | | 20 | 30 | 27 | 13 | 16 | | 22 | 32 | 30 | 14 | 18 | | 24 | 36 | 32 | 15 | 19 | | 27 | 41 | 36 | 17 | 22 | | 0 | 46 | 41 | 19 | 24 | | | 50 | 46 | 21 | 26 | | 36 55 | | _50_ | 23 | 29 | | _19 | 60 | SS I | 25 [| 31 | | Thread | Width | Height | Thickness | |----------|-------------|----------|-----------| | diameter | acton flers | | of nut | | <u>d</u> | | <u> </u> | m | | 42 | 65 | 26 | 34 | | 45 | 70 | 28 | 36 | | 48 | 75 | 30 | 38 | | 52 | 80 | 33 | 42 | | 56 | 85 | 35 | 45 | | 60 | 90 | 38 | 48 | | 64 | 95 | 40 | 51 | | 68 | 100 | 43 | 54 | | 72 | 105 | 45 | 58 | | 76 | 110 | 48 | 61 | | 80 | 115 | 50 | 64 | | 85 | 120 | 54 | 68 | | 90 | 130 | 57 | 72 | | 95 | 135 | 60 | 76 | | 100 - | 145 | 63 | 80 | | 105 | 150 | 66 | 84 | | 110 | 155 | 69 | 88 | | 115 | 165 | 72 | 92 | | 120 | 170 | 76 | 96 | | 125 | 160 | 79 | 100 | | 130 | 185 | 82 | 104 | | 140 | 200 | 88 | 112 | | 150 | 210 | 95 | 120 | Where larger metric hexagons are required, the next larger width across flats for any given diameter, as shown in the normal metric series, should be chosen, leaving the other dimensions unchanged. Annex C-1 # ANNEX D - METHOD FOR DETERMINING STRESS CONCENTRATION FACTOR For fatigue evaluation in axial mode of threaded fasteners, both the static and alternating stress components must be determined. The static stress component can be considered as being primarily dependent on the stress area. The alternating stress component will be dependent on the stress area and the effective stress concentration factor. Stress concentrations occur in thread roots due to two simultaneous types of loadings: - 1. Axial bolt loading (Core load) - 2. Local thread projection loading (Thread load) The actual magnitudes of core and thread loading are influenced by many factors in the mating threads, and therefore, cannot be determined with great accuracy. Stress concentration factors (SCF) due to core loading were determined by using the methods given by Neuber (1) and Heywood (2). According to Neuber, the stress concentration factor in a single circumferential "U" notch in a round specimen is a function of a/9 and t/9 where a is the shank radius of the notch at the root, 9 is the radius of curvature of the root, and t is the depth of the notch. Using the stress concentration factors for shallow notches and deep notches, a stress concentration factor for a notch of arbitrary depth can be given as where ≈ stress concentration factor for a notch of arbitrary depth ofk = stress concentration factor for a shallow notch The obtained stress concentration factors then can be corrected for: a) Load relieving effects of multiple notches by using a load relieving factor & which is given as a function of (b/t) where b is the pitch between the notches. (Ref. 1, p. 206 eq. (24) and Fig. 93) Annex D-1 422-764 OL - 71 - 17 b) Flank angle effects (Ref. 2, eq. 6-12) $$\propto = 1 + (\propto_{\mathcal{K}} - 1) \cdot \left(1 - \left(\frac{\mathcal{B}}{180}\right)^{(1+2\cdot 4\sqrt{9/\epsilon})}\right)$$ where B = flank angle = corrected stress concentration value These methods and modifications will be used in determining the stress concentration factor for a threaded section due to axial load alone based on the maximum axial stress criterion. New symbols for parameters to be used in further calculations are: DMI - minor diameter P = pitch T = depth of thread RR = root radius \mathcal{D} = Poisson's Ratio With these symbols the constituent parts of equation (1) can be rewritten as $$\begin{aligned} & \checkmark_{fK} = 1 + 2 \sqrt{8T/RR} & \begin{bmatrix} 3 \\ (Ref. 1, p 207, eq. 27) \end{aligned} \\ & \checkmark_{fK} = \frac{1}{N} \left[(DR) \cdot \sqrt{(DR) + 1} + (.5 + \nu) \cdot DR + (1 + \nu) \cdot \sqrt{(DR) + 1} + 1 \right] \\ & (Ref. 1, p 132, eq. 59, 61) \end{aligned}$$ where $$N = (DR) + 2D\sqrt{(DR) + 1} + 2$$ and $$DR = \sqrt{\frac{DMI}{2RR}}$$ Annex D-2 APPENDIX V 241 The calculated $\ll f_{K}$ and $\ll t_{K}$ factors then can be entered into equations (1) and (2) for obtaining the stress concentration factor (SCF) for a threaded section with a 30 deg flank angle due to axial load alone and will take the form of SCF = 1 + $$(\propto_{\kappa} - 1) \cdot (1 - .3333)^{(1 + 2.4/\sqrt{T/RR})}$$ [5] The three major geometric ratios involved in calculations of SCF are: $$(DMI/2RR)$$, (T/RR) and (P/T) [6] All of these parameters in the case of threaded fasteners can be related to pitch. Consequently, with the specified root radius to pitch proportion (RRPP) and the depth of thread engagement, the rest of the parameters in the ratios of eq. (6) will also be predetermined. In any series of fasteners where it would be required to have a constant stress concentration factor (SCF), the above three ratios must be constant or nearly constant. By maintaining a uniform RRPP for the entire series, a series with a constant SCF can be derived
at the expense of disproportioned pitches. Additional stress effects in engagement can be considered by introducing the overall stress concentration factor (SCFO) for dynamic rating of the screw-nut system. This factor can be given as SCFO = SCF $$\left[1 + 1/(1 + C \cdot SR) SR\right]$$ $\left[7\right]$ (Ref. 2) where: $C = ((60 - \Theta)/44)^2 = a \text{ thread constant}$ = inclination of flank to radial plane, degrees C = .465 for 60 deg thread form (30 deg flank angle) $SR = S_a/S_p = stress ratio$ S_a = maximum root stress due to axial load alone. SCF is based on S_a S = maximum root, stress due to the local projection (cantilever loading on thread flank) load alone. This stress is a function of several parameters. By maintaining the predetermined pitch and root radius dimensions or proportions and thread angles, the length of helix of thread in engagement becomes the controlling parameter in changing the S $_{\rm p}$ and SR quantities. The stress concentration factor due to axial load alone (SCF) in equation (7) can be treated as the predominant indicator of the dynamic performance of a threaded fastener. The notch sensitivity of involved materials and the stress ratio (SR) are the remaining factors needed to determine the dynamic rating of a fastener. By maintaining a constant stress ratio (SR) the overall stress concentration factor (SCFO) will remain constant. With the specified pitch and root radius dimensions and thread flank angles, the helix length of thread in contact with the nut (height of the nut) becomes theoretically the controlling parameter in changing the $S_{\rm p}$ and SR quantities. At the present phase of the task, the SCFO factors were not computed. In addition, considerations of notch sensitivities of involved materials would be required for a true dynamic rating of a fastener. If the true dynamic rating of a fastener is not required or cannot be practically achieved, then the stress concentration factor (SCF) in conjunction with the static rating would become one of the better indicators of dynamical performance. #### REFERENCES - H. Neuber, "Theory of Notch Stresses: Principles for Exact Calculations of Strength with References to Structural Form and Material", Translated from a publication of Springer-Verlag, Berlin, Goettingen, Heidelberg 1958, (AEC-tr-4547). - 2. R. B. Heywood, "Designing by Photoelasticity", Chapman & Hall Ltd., London 1952. TABLE 1 - STRESS CONCENTRATION FACTOR (SCF) TO THREAD PITCH RELATIONSHIP FOR DIAMETERS 5 THRU 30 mm WITH RRPP = .150 | SCF | 2.75 | 2.80 | 2.85 | 2.90 | 2.95 | 3.00 | THREAD PITCH | |--------------------|-------|--------|--------|--------|---------|-------|------------------------------| | BASIC
DIA
mm | | THREAD | PITCH, | mm (CO | MPUTED) | | RECOMMENDED
METRIC SERIES | | 5 | 1.043 | .983 | .917 | .855 | .797 | .735 | .9 | | 6.3 | 1.317 | 1.241 | 1.159 | 1.081 | 1.000 | .922 | ı | | 8 | 1.677 | 1.566 | 1.476 | 1.363 | 1.273 | 1.176 | 1.25 | | 10 | 2.095 | 1.956 | 1.844 | 1.722 | 1.591 | 1.456 | 1.5 | | 12.5 | 2.616 | 2.443 | 2.303 | 2.150 | 1.986 | 1.835 | 1.75 | | 16 | 3.332 | 3.140 | 2.960 | 2.734 | 2.553 | 2.337 | 2 | | 20 | 4.193 | 3.916 | 3.691 | 3.409 | 3.184 | 2.914 | 2.5 | | 25 | 5.209 | 4.910 | 4.628 | 4.275 | 3.992 | 3.653 | 3 | | 30 | 6.253 | 5.894 | 5.504 | 5.140 | 4.748 | 4.434 | 3.5 | NOTE: - RRPP = root radius in proportion to thread pitch. TABLE 2 - STRESS CONCENTRATION FACTOR (SCF) TO THREAD PITCH RELATIONSHIP FOR DIAMETERS 5 THRU 30 mm WITH RRPP = .180 | SCF | 2.75 | 2.80 | 2.85 | 2.90 | 2.95 | 3.00 | THREAD PITCH | |--------------------|-------|--------|--------|--------|---------|-------|------------------------------| | BASIC
DIA
mm | | THREAD | PITCH, | mm (CO | MPUTED) | | RECOMMENDED
METRIC SERIES | | 5 | .847 | .781 | .721 | .651 | .589 | .522 | .9 | | 6.3 | 1.071 | . 989 | .904 | .817 | .739 | .668 | 1 1 | | _ 8 | 1.363 | 1.248 | 1.152 | 1.042 | .942 | .834 | 1.25 | | 10 | 1.703 | 1.576 | 1.442 | 1.318 | 1.191 | 1.055 | 1.5 | | 12.5 | 2.127 | 1.968 | 1.801 | 1.648 | 1.476 | 1.307 | 1.75 | | 16 | 2.709 | 2.502 | 2.290 | 2.076 | 1.900 | 1.683 | 2 | | 20 | 3.409 | 3.120 | 2.855 | 2.613 | 2.369 | 2.121 | 2.5 | | 25 | 4.325 | 3.912 | 3.580 | 3.246 | 2.971 | 2.635 | 3 | | 30 | 5.140 | 4.704 | 4.305 | 3.930 | 3.533 | 3.164 | 3.5 | NOTE: RRPP = root radius in proportion to thread pitch. ### 4. DIAMETER/PITCH COMBINATIONS TABLE - Diameter/pltch Dimensions in millimetres Nominal diameters Pitches Col. 1 Col. 2 2nd choice Col, 3 3rd ehoice fine 961800 choice 3 2 1.5 1.25 0.75 0.35 0.25 0.2 .0.25 0.2 0.25 0.25 0.3 1.1 0.2 0.2 0.2 1.2 1.4 1.6 0.35 0.35 0.4 0.2 1.8 0.45 0.45 2.2 0.25 2.5 0.35 0.35 0.5 3.5 0.6 0.7 0.75 0.35 0.5 0.5 4.5 0.8 0.5 0.5 5.5 0.75 0.75 0.75 9 1.25 10 1.5 1.5 1.75 0.75 0.75 1.25 11 12 1.25 1.5 1.5 1.5 1.254 15 16 17 1.5 1.5 1.5 18 2.5 2.5 2.5 3 20 2 2 2 1.5 1.5 1.5 24 26 1.5 1.5 1.5 2 27 1 28 30 2 2 2 1.5 1.5 1.5 32 (3) 3.5 35 ** 1.5 1.5 1.5 1.5 36 3 2 38 39 2 Avoid as far as possible pitches in brackets. Annex E-1 Only for spark plugs for engines. Only for locking nuts for bearings. | | | | TABLE - D | Hameter/pitch | (concluded) | | Dimensions i | n millimetres | | | | | |----------------------|---------------|---------------|-----------|---------------|-------------|-------------|--------------|-------------------|--|--|--|--| | No | minal diamete | :13 | Pitches | | | | | | | | | | | Col. 1 Col. 2 Col. 3 | | | | fine | | | | | | | | | | lst
choice | 2nd
choice | 3rd
choice | coarse | 6 | 4 | 3 | 2 | 1.5 | | | | | | 42 | | 40 | 4.5 | | | 3
3 | 2 | 1.5
1.5 | | | | | | | 45 | | 4.5 | | 4 | 3 | 2 2 | 1.5 | | | | | | 48 | 52 | 50 | 5
5 | | 4 | 3
3
3 | 2 2 2 | 1.5
1.5
1.5 | | | | | | 56 | _ | 55
58 | 5.5 | | 4 | 3 3 3 | 2 2 2 | 1.5
1.5
1.5 | | | | | | | 60 | 62 | 5.5 | · | 4 | 3 3 | 2 2 | 1.5 | | | | | | 64 | | 65 | 6 | | 4 | 3 | 2 2 | 1.5 | | | | | | | 68 | 70 | 6 | 6 | 4 | 3 | 2 2 | 1.5
1.5
1.5 | | | | | | 72 | 76 | 75 | | 6 | 4 | 3
3
3 | 2 2 2 | 1.5
1.5
1.5 | | | | | | 80 | | 78
82 | | 6 | 4 | 3 | 2 2 2 | 1.5 | | | | | | | 85 | - 02 | - | 6 | 4 | 3 | 2 | | | | | | | 90 | 95 | | | 6 | 4 | 3 | 2 2 | | | | | | | 100 | 105 | | | 6 6 | 4 | 3
3
3 | 2 2 2 | | | | | | | 125 | 115 | | | 6 6 | 444 | 3 3 3 | 2 2 2 | | | | | | | 140 | 130 | 135 | | 6 6 | 4 | 3 3 3 | 2 2 2 | | | | | | | 170 | 150 | 145 | _ | 6 | 4 | 3 | 2 2 | | | | | | | 160 | | 165 | | 6 6 | 4 | 3 3 | | | | | | | | <u> </u> | 170 | 175 | <u> </u> | 6 | 4 | 3 | | | | | | | | 180 | : | 185 | | 6 | 4 4 | 3 | | | | | | | | 200 | 190 | 195 | | 6 6 | 4 4 | 3
3
3 | , | | | | | | | | 210 | 205 | | 6 | 4 | 3 3 | | | | | | | | 220 | | 215 | | 6 6 | 4 | 3 | | _ | | | | | | | 240 | 230
235 | | 6 6 | 4 | 3 3 | | | | | | | | 250 | + | 245 | - | 6 | 4 | 3 | - | | | | | | | | 260 | 255
265 | | 6 | 1 | | _ | | | | | | | | | 270
275 | | 6 | 1 | | | | | | | | | 280 | | 285
290 | | 6
6
6 | | | | | | | | | | | 300 | 295 | | 6 | 4 | | | | | | | | Annex E-2 4. SCREW THREADS TABLE 1. | | | | - | | | | Num | ber of thr | ends per i | ncb | | | | | |-----------|--|----------------------------|----------------------------|--------|------------------------------------|--|--------------------|--------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|--| | Sizes | | Basic
Major
diameter | Series with graded pitches | | | Series with constant (uniform) pitches | | | | | | | | | | Pri- | Secon | | series | series | Extra-
fin,
threao
series | 4-Ihread
series | 6-thread
series | 8-thread
series | 12.
thread
series | 16-
thread
series | 20-
thread
series | 28-
thread
series | 32-
threa-
series | | | mary
1 | dery 2 | i | UNC | UNF | UNEF | | UN | | | ! | 3 | 4_ | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | | | No.0 | 4 | 0.060 0 | | 80 | | | | | | | | $\overline{}$ | i - | | | N. a | | 0.073 0 | | 72 | | | | i | | 1 | | } | 1 | | | No. 2 | 1 | 0.086 0 | 56 | 64 | | | | ! | 1 | | Ì | 1 | | | | | No. 3 | 0.099 0 | 48 | 56 | | | | i | | ¦ | · | - | · | | | No. 4 | l) | 0.1120 | 40 | 48 | | | | ĺ | | ļ | | ļ | | | | No. 5 | i | 0.125 0 | . 40 | 44 | | | | | | l | | ! | 1 | | |
No. 6 | | 0.138 0 | 32 | 40 | | | | | | | | . | | | | No. 8 | ! | 0.164 0 | 32 | 36 | | | | | | 1 | | 1 | UNC | | | No.10 | | 0.190 0 | 24 | 32 | | | | | [| | | | UNC | | | | No.12 | 0.2160 | 24 | 28 | 32 | | i | | 1 | l | 1 | | UNF | | | 1/4 | | 0.350.0 | | | | | | | | | | UNF | UNE | | | 6/16 | | 0.250 0 | 20 | 28 | 32 | | | | | ! | UNC | UNF | UNE | | | /ie | İ | 0.375 0 | 18
16 | 24 | 32 | - 1 | | | | l | 20 | 28 | UNE | | | ···- | | 3.3.3 | | | 32 | | | _ | | UNC | 20 | 28 | UNE | | | //16 | | 0.437 5 | 14 | 20 | 28 | j | | | | 16 | UNF | UNEF | 32 | | | /2 | ĺ | 0.500 0 | 13 | 20 | 28 | l | | | | 16 | UNF | UNEF | 32 | | | /10 | | 0.562 5 | 12 | 18 | 24 | | | | UNC | 16 | 20 | 28 | 32 | | | /8 | | 0.625 0 | 11 | 18 | 24 | | | | | | | | | | | | 11/18 | 0.687 5 | - 1 | | 24 | - 1 | . | l | 12
12 | 16
16 | 20 | 28 | 32 | | | /4 | | 0.750 0 | 10 | 16 | 20 | ·j | ļ | · | 12 | UNF | UNEF | 28
28 | 32 | | | | 13/16 | 0.812 5 | | | | | ¦ | | ·· | | ONEF | | 32 | | | /a | /10 | 0.875 0 | 9 | 14 | 20 | - 1 | | ľ | 12 | 16 | UNEF | 28 | 32 | | | | 18/18 | 0.937 5 | | '7 | 20 | i | ľ | | 12 | 16 | UNEF | 28 | 32 | | | · · | | 1 | | - - | | | | | 12 | 16 | UNEF | 28 | 32 | | | | | 1.000 0 | 8 | 12 | 20 | i | [| UNC | UNF | 16 | UNEF | 28 | 32 | | | 1/0 | 1 1/16 | 1.062 5 | ٦ | | 18 | 1 | i | 8 | 12 | 16 | 20 | 28 | | | | | | 1.123 0 | 7 | 12 | 18 | | | 8 | UNF | 16 | 20 | 28 | | | | . 1 | 1 3/16 | 1.187 5 | ŀ | 1 | 18 | | | 8 | 12 | 16 | 20 | 28 | | | | 1/4 | | 1.2500 | 7 | 12 | 18 | | | 8 | UNF | 16
| 20 | 28 | | | | | 1 6/16 | 1.312 5 | ĺ | | 18 | 1 | 1 | 8 | 12 | 16 | 20 | 28 | | | | 3/8 | i | 1.375 0 | 6 | 12 | 18 | | UNC | | | | | | | | | 1 | 17/16 | 1.437 5 | • | - | 18 | | 6 | 8 | UNF | 16 | 20 | 28 | | | | 1/2 | | 1.500 0 | 6 | 12 | 18 | | UNC | - 1 | UNF | 16
16 | 20 | 28 | | | | | 19/ | 1.562 5 | - | - | | }. | | | | 10 | 20 | 28 | · | | | 0/2 | | 1.625 0 | | ļ | 18 | | 6 | 8 | 12 | 16 | 20 | | | | | | | 1.687 5 | | İ | 18
18 | | 6 | 8 | 12 | 16 | 20 | | | | | | ¦ | | - | - | 10 | | 6 | 8 | 12 | 16 | 20 | | | | | 3/4 | | 1.750 0 | 5 | j | | - 1 | 6 | 8 | 12 | 16 | 20 | | | | | _ | | 1.812 5 | | | - | ! | 6 | 8 | 12 | 16 | 20 | | | | | 7/0 | | 1.875 0 | - 1 | | 1 | Ĺ | 6 | 8 | 12 | 16 | 20 | i | | | Selected series for screws, bolts and nuts, and first choice for general engineering applications (continued) Annex E-3 TABLE 1. - (concluded) | Sizes | | Basie
major
diameter | Series with
graded pitches | | | Number of threads per lach Series with constant (t.:lforn.) pitches | | | | | | | | |--------------|----------------|----------------------------|-------------------------------|--------------------------|--------------------------|--|--------------------|--------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------| | | | | Coarse
thread
series | Fino
thread
series | Extra-
fine
thread | 4-thread
series | 6-thread
series | 8-thread
scries | 12.
thread
series | 16-
thread
series | 20-
thread
series | 28-
thread
series | 32-
thread
series | | Pri-
mary | Secon-
dary | in | UNC | UNF | uner | บท | UN | บท | אט | บท | אט | UN | UN | | 1 | 2 . | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | | | l 18/16 | 1.937 5 | | |] | | 6 | 8 | 12 | 16 | 20 | | | | ? | | 2.000 0 | 41/2 | i | i | | 6 | 8 | 12 | 16 | 20 | ļ | l | | <u>'</u> | 21/8 | 2.125 0 | | | İ | | 6 | 8 | 12 | 16 | 20 | ļ | | | 21/4 | | 2.250 0 | 41/2 | i | | | 6 | 8 | 12 | 16 | 20 | | | | | 23/6 | 2.375 0 | | | 1 | ľ | 6 | 8 | 12 | 16 | 20 | ŀ | | | 21/2 | | 2.500 0 | 4 | | | UNC | 6 | 8 | 12 | 16 | 20 | | | | | 28/8 | 2.625 0 | | | | 4 | 6 | 8 | 12 | 16 | 20 | | | | 23/4 | | 2.750 0 | 4 | | | UNC | 6 | 8 | 12 | 16 | 20 | 1 | | | | 27/6 | 2.875 0 | | | | 4 | 6 | 8 | 12 | 16 | 20 | | | | 3 | | 3.000 0 | 4 | ***** | | UNC | 6 | 8 | 12 | 16 | 20 | | | | | 31/6 | 3.1250 | | | | 4 | 6 | 8 | 12 | 16 | | l | 1 | | 31/4 | | 3.250 0 | 4 | | | UNC | 6 | 8 | 12 | 16 | | | | | | 33/6 | 3.375 0 | | | | 4 | 6 | 8 | 12 | 16 | | | | | 31/2 | 1 | 3.500 0 | 4 | İ | • | UNC | 6 | 8 | 12 | 16 | | | | | | 3 3/8 | 3.625 0 | | | | 4 | 6 | 8 | 12 | 16 | | | | | 3% | | 3.750 0 | 4 | | | UNC | 6 | 8 | 12 | 16 | | | | | | 37/8 | 3.875 0 | | | i | .4 | 6 | 8 | 12 | 16 | | | | | 4 | | 4.000 0 | 4 | | | ONU | 6 | 8 | 12 | 16 | | | | | | 41/8 | 4.1250 | | • • • • | ! | 4 | 5 | 8 | 12 | 16 | | | | | 41/4 | · | 4.250 Ū | | | | 4 | 6 | 8 | 12 | 16 | | | | | | 43/8 | 4.375 0 | | | | 4 | 6 | 8 | 12 | 16 | | | | | 41/8 | | 4.500 0 | | | | 4 | 6 | 8 | 12 | 16 | | | | | | 45/8 | 4.625 0 | | | | 4 | 6 | 8 | 12 | 16 | | | | | 48/4 | | 4.750 0 | | | | 4 | 6 | 8 | 12 | 16 | | | | | - | 47/8 | 4.875 0 | | | | 4 | 6 | 8 | 12 | 16 | | | | | 5 | | 5.000 0 | | | | 4 | 6 | 8 | 12 | 16 | | | | | | 51/8 | 5.125 0 | | | | 4 | 6 | 8 | 12 | 16 | | | | | 51/4 | | 5.250 0 | | | | 4 | 6 | 8 | 12 | 16 | | | | | | 53/8 | 5.375 0 | | | | 4 | 6 | 8 | 12 | 16 | | | | | 51/8 | | 5.500 0 | | | | 4 | 6 | 8 | 12 | 16 | | | | | | 53/8 | 5.625 0 | | | | 4 | 6 | 8 | 12 | 16 | | | | | 52/4 | | 5.750 0 | | | | 4 | 6 | 8 | 12 | 16 | | | | | | 57/2 | 5.875 0 | | | | 4 | 6 | 8 | 12 | 16 | | | | | 6 | | 6.000 0 | | | | 4 | 6 | 8 | 12 | 16 | 1 | i i | | ⁶ Selected series for screws, bolts and nuts, and first choice for general engineering applications Annex E-4 # ANNEX F - MEMBERSHIP OF IFI TECHNICAL COMMITTEES ### STANDARDS AND TECHNICAL PRACTICES COMMITTEE A. R. Breed, Chm. The Lamson & Sessions Co. D. E. Batty Standard Nut & Bolt Co. T. C. Baumgartner Standard Pressed Steel Company A. G. Baustert Federal Screw Works H. R. Chappell, Jr. Ring Screw Works R. T. Christenson Wrought Washer Mfg. Co. C. J. Czerski Lake Erie Screw Corporation W. R. Davis Armco Steel Corporation G. Dreger P. L. Robertson Manufacturing Company Ltd. R. W. Groover Bethlehem Steel Corporation R. W. Harrison Towne Robinson Fastener Co. - Subsidiary of Key International, Inc. R. C. Kozlik National Lock Fasteners - Div. of Keystone Consolidated Industries C. B. Lanman Lanman Bolt & Forge Co., Inc. R. B. Leeds John Hassall, Inc. J. C. McMurray Russell, Burdsall & Ward Bolt and Nut Co. J. F. Morrow The National Screw and Manufacturing Company H. G. Muenchinger Continental Screw Company R. C. Nichols Jos. Dyson & Sons Inc. J. S. Orlando H. M. Harper Company M. Popyk Zimmer Manufacturing Ind. Inc. J. R. Preziosi Elastic Stop Nut Division - Amerace Esna Corporation L. A. Proulx Phillips Screw Company L. E. Saraz Republic Steel Corporation - Bolt and Nut Division J. Shugart Rockford Products Corporation V. C. Stimpel MacLean-Fogg Lock Nut Company T. E. Urich Gripco Fastener Division - MITE Corporation E. C. Wilson Shakeproof Division - Illinois Tool Works Inc. H. Wittmeyer Huck Manufacturing Company R. B. Belford, Secy. Industrial Fasteners Institute Annex F-1 # ENGINEERING COMMITTEE - DIVISION II - SMALL SCREW PRODUCTS R. C. Kozlik, Chm. National Lock Fasteners - Div. of Keystone Consolidated Industries A. R. Breed The Lamson & Sessions Co. G. Dreger P. L. Robertson Manufacturing Company Ltd. R. C. Gates Butcher & Hart Manufacturing Co. H. P. Key Rockford Products Corporation J. C. McMurray Russell, Burdsall & Ward Bolt and Nut Co. H. G. Muenchinger Continental Screw Company L. A. Proulx Phillips Screw Company B. F. Reiland Camcar Screw & Mfg. K. P. Shuttleworth Armco Steel Corporation J. J. Simko The National Screw and Manufacturing Company E. C. Wilson Shakeproof Division - Illinois Tool Works Inc. R. B. Belford, Secy. Industrial Fasteners Institute ## TASK GROUP ON FASTENER DESIGN AND SIMPLIFICATION A. R. Breed, Chm. The Lamson & Sessions Co. T. C. Baumgartner Standard Pressed Steel Company D. W. Grimm Elastic Stop Nut Division - Amerace Esna Corporation R. C. Kozlik National Lock Fasteners - Div. of Keystone Consolidated Industries J. C. McMurray Russell, Burdsall & Ward Bolt and Nut Co. H. G. Muenchinger Continental Screw Company J. S. Orlando H. M. Harper Company J. Shugart Rockford Products Corporation F. E. Smode Huck Manufacturing Company R. B. Belford, Secy. Industrial Fasteners Institute ## ACKNOWLEDGMENT IFI acknowledges the contribution of Dr. Romualdas Kasuba, Associate Professor of Mechanical Engineering, Cleveland State University. Dr. Kasuba served as technical consultant to the Institute throughout the study, and was responsible for all computerized data generated during its conduct. Dr. Kasuba is now preparing a detailed treatise for publication at a later date. Annex F-2 ### ANNEX G - REFERENCES - Breed, A. R. and Kasuba, Romualdas, "New Concepts on Size Modules for Fasteners and Related Hardware", American Society for Mechanical Engineers, Paper 70-DE-22, presented at Design Engineering Conference, May 1970. - "Screw Threads for Bolts and Nuts, Swedish Proposal for an International Standard", Sveriges Standardiseringskommission, February 1948. - Tornebaum, Dr. Hilding, "International Standardization of Screw Threads", The Bulletin of The American Society of Swedish Engineers, Vol. XLVI, 1951-1952. - Ernst, H., "Screw Threads", translation of paper by Ernst, consulting engineer Le Chesnay (Sein-et-Oise), Paris ISO/TCl, WG4 Secretariat's document 55, 1963. - ISO Recommendation R68 "ISO General Purpose Screw Threads -Basic Profile", Second Edition, September 1969. - ISO Recommendation R261 "ISO General Purpose Metric Screw Threads - General Plan", Second Edition, September 1969. - 7. ISO Recommendation R263 "ISO Inch Screw Threads General Plan and Selection for Screws, Bolts, and Nuts, First Edition, July 1962. Annex G-1 ERIC Full Text Provided by ERIC | FORM NBS-114A (1-71) | | | | | |--|---|--
---|---| | U.S. DEPT. OF COMM. BIBLIOGRAPHIC DATA SHEET | NBS-SP-345-11 | 2. Gov't Accession | 3. Recipieni | s Accession No. | | 4. TITLE AND SUBTITLE | | | 5. Publication | on Date | | U.S. Metric Study | July 1971 | | | | | Engineering Standar | | Organization Code | | | | 7. AUTHOR(s) Dr. Robert D. Stie | hler | | 8. Performing | Organization · | | 9. PERFORMING OR SANIZAT | 10. Project/7
40631 | ask/Work Unit No. | | | | NATAUNAL B
DEPARTMEN
WASHINGTON | 11. Contract/Grant No. | | | | | 12. Sponsoring Organization No. | ime and Address | | 13. Tyle of F
Covered
Inter | Lepott & Period | | | | | 14. Sponsorin | g Agency Sode | | 15. EUPPLEMENTARY (STES | , | | | | | This report, of concerned with (1) standards, and (2) standards. Incompart of engineering pracmany dimensional spithe remaining standards. | riess factual quartery of most significant unvey, mention it here.) ne of a series prepared purs the relationship between reache compatibility of U.S. Stibilities between corresponding. Measurement units con ecifications which comprise ards, measurement units are y compared U.S. standard, wi | mant to the U.S. surement language andards with conding standards itribute to the about 25% of engainter not involved. | Metric State and engineers from patible time of the compatible | tudy Act, is
ineering
Santernational
differences
alities among
standards. In | | | | | | | | | lorder, separated by semicolons) engin
m of Units; metric conversio
g standards; SI; standards; | | | tional standards | | 18. AVAILABILITY STATEME | | 19. SECURIT
(THIS RE | Y CLASS | 21. NO. OF PAGES | | X UNLIMITED. | | UNCLAS | eiried | 264 | | ☐ FOR OFFICIAL 1
TO NTIS. | DISTRIBUTION. DO NOT RELEASE | 20. SECURAL
(THIS SEA | YCLASS | 22. Price | | | _ | UNCLAS | SIFIED | \$2.00 | U. S. GOVERNMENT PPINTING OFFICE: 1971 OL - 422-764